Signal-GK #5

A Cry for Help– A Call to Adventure!!

TABLE OF CONTENTS: SIGNAL GK #5

GUEST EDITORIAL ······· 3
A CHILDRENS' STORY FOR "HARD TIMES" 5
CONTACT: S'MRII 6
PORT OF CALL: MIMU ······ 17
INDISS
GATHERING OF STRANGERS ······ 24
AKA: SILORNERCH
LEGENDS AND LORE OF DAGUDASHAAG ······ 38
LIBRARY DATA: MIMU ······ 41 WAR ZONE: MIMU ····· 52

Duncan Law-Green Duncan Law-Green Duncan Law-Green Duncan Law-Green Nick Walker Adie Stewart Nick Walker Jae Capbell & Leighton Piper DDT Stuart Machin

ACKNOWLEDGEMENTS

Although Signal-GK is acknowledged by HIWG, Cover: the data shown is not necessarily "official". "Weeping Spire" by Duncan Law-Green Players wishing to know the official status of any item or, article should contact the Interior art: Dagudashaag Sector Analyst, Duncan Law- Stuart Machin [SM], Nik Piper [NP] Adrian Green, directly.

Traveller and MegaTraveller are trademarks Robinson [LR]. owned by Games Design Workshop (GDW). Any references to products, rules or data of either GDW or its licensees - in particular, Digest Signal-GK is produced and distributed by: Jae Group Productions, is not intended to infringe Campbell. in any way upon their rights.

The name, Signal-GK, is not intended to infringe upon the earlier GDW adventure of Dagudashaag Development Team: Duncan, the same name. For review purposes, please Adie, Leighton, Stuart and Jae with assistance refer to this fanzine as either "GK", "S-GK" or from Nick Walker "Signal-GK the Fanzine..."

HIWG (History of the Imperium Working Group) Leighton Piper. is a an organisation which is attempting to detail the official MegaTraveller universe.

All Articles and Artwork are copyright of the specified authors and artists and may not be copied without their consent.

ARTISTS IN ISSUE

Stewart [AS], Leighton Piper [LP] Duncan Law-Green [LG] Jae Campbell [JC] and Len

A Cry for Help. A Call to Adventure!!

This edition re-edited and produced by:

GUEST EDITORIAL

GUEST EDITORIAL

It's Your (Dark) Future And You're Welcome To It!

Hello there! My name is Duncan Law-Green. I'm 22, and Times, a graphic description of the collapse of Imperial a graduate of the University of Manchester with a space in the post-Rebellion era. This product has been degree in Physics with Astrophysics (which should claimed to widen the range of exciting adventuring explain a few things about my previous articles in Signal opportunities for Traveller players. It does no such GK!). I'll be starting a PhD in Radio Astronomy at Jodrell thing. Chaos is boring. There are a vast number of Bank in October. I'm a Classic Traveller at heart, having possible outwardly stable societies to adventure in, but played and refereed the game since 1981. Writing about destruction only comes in the one flavour. A "Hard the future has always appealed to me, and I was Times" adventure can be set in the classic Traveller era, naturally interested in HIWG when I heard about it in and a great many more besides. Remember Tim Brown's April 1989. (Gosh, was it that long ago...?!) I'm now comment about "turning the chaos dial up to 9" in HIWG Analyst for the Dagudashaag Sector. You could say Challenge 41? That is such unmitigated bullshit that it's that I am, at least indirectly, responsible for this series unworthy of consideration, but some of the GDW staff of fanzines, but I certainly don't deserve plaudits which seem to have swallowed it. Although cogently argued, Jae Campbell has showered upon me! "The master the speed of the Imperium's collapse gives cause for himself"? Not me! All credit should go to Jae, whose concern. Also, a nuclear capable civilisation which had skill and dedication has made Signal GK into a reached the stage of anarchy depicted would destroy publication which blows the socks off any other SFRPG itself utterly in very short order (see "A Children's fanzine!

that, since I had an opportunity to address a sizeable Imperial space, controlled by splinter governments or audience, I would discuss the present state and future paramilitary units. When the players no longer have the development of Traveller, something about which I feel freedom to roam, how can the game be called strongly. So strongly, in fact, that I thought it wise to Traveller? In short, Hard Times is implausible, limited, include the following;

DISCLAIMER: The opinions expressed below are purely I am a fan of classic science fiction (Asimov, Niven, et those of the Guest Editor, and are not necessarily al), a space enthusiast, and an all-round technophile. shared by the Signal GK Distributor, or for that matter Traveller for me means gleaming starships exploring anyone else with a secure grip on reality...

Let me start with a quote pulled from a fairly recent, picking over chainsawed corpses - that's not Traveller. major GDW Traveller release:

"Those brutes had killed every one - and everything - This brings me to the second subject of my article. The that moved. We found a little girl - couldn't have been release of the new Traveller update, 'Traveller: The more than five - clutching a little dog - both had been New Era' is scheduled for the end of this year. You shot, not once, but repeatedly...some of the victims would expect this event to be viewed with excitement had been chainsawed ..."

I've been an avid Traveller/MegaTraveller fan for over a the least. Why? Because it shows uncomfortable signs of decade now, and I never thought I would have to read following in the Hard Times ethos. something like that. It's symptomatic of an ethos which GDW publicly admitted that players were unhappy with seems to be developing in the professional publishers, the way TTNE was developing, in the Challenge 59 which is entirely alien to the Classic Traveller I know editorial by Dave Nilsen. The editorial denied none of and love. I can think of various terms to describe it, but the accusations that TTNE would become a dark future the only one which my spellchecker will accept is game. In short, it said: "OK, so it will be dark future. "sick". Please note that I have no religious or moral But it'll be a nice dark future, and you'll like it, honest objections to the depiction of violence in role-playing you will!" Yeah, right. games. Murder and mayhem has been a common feature of many of the games I have refereed, as my players will A few other choice items on the grapevine about TTNE: testify! However, I resent having conflict imposed as a The task/combat system will be completely revised. The precondition of the game background. As a referee, I new system will be based on a D20 Twilight:2000 reserve the right to decide if and when conflict will variant, to conform to GDW's new doctrine of

occur, and its intensity. An inherently violent, "Dark Future" background, restricts those choices.

The product I've been referring to, is of course Hard Story" - this issue). Hard Times appears to have been contrived to appeal to "survivalists". In the anarchy of Now, about the unusual title of this editorial. I thought Hard Times, starships are rarities in much of postand bloody depressing.

> unknown space, encountering alien societies and new adventures. Wading through radioactive graveyards, That's perversion.

> and anticipation by the majority of Traveller fandom, however, the response to TTNE has been patchy, to say

intercompatibility between its game systems. Me, I adventure in: a New Dawn where diverse human and subscribe to the age-old principle - "if it ain't broke, alien splinter states set out to explore and re-colonise don't try to fix it". The MegaTraveller task/combat the worlds abandoned in the Rebellion's aftermath. system ain't broke (slightly cracked, in a few places, I'm not hopeful, though. So far, we've had Piratemaybe...!). But I digress. My main worry is this: my Killers, with Very Big Guns (Assignment: Vigilante). spies tell me that the Twilight: 2000 combat system is We've had impossibly lethal computer viruses. We've noticeably less lethal than the MegaTraveller system. If had chainsaw-wielding maniacs with military starships this carries over into TTNE, the inevitable conclusion is (Hard Times). We've even had Space Werewolves (TNS: that it will be more conflict-oriented than the original.

What else? Apparently, a major postulate of TTNE is a "virus" (logical or biological wasn't specified) has by If, when you've bought your shiny new TTNE set you 1180 trashed the majority of computers in Charted find that it bears out what I've said, do me a favour, Space! I'd really like to see them justify the won't you? Don't throw it straight in the trash. Take it epidemiology of that one! To me, that smells of getting to your local recycling centre - at least that way it'll do rid of enough technology to turn Traveller into a some good. science-fantasy game. As far as I know, this is now irrevocably official. Challenge 64 is catalogued as the If these comments have offended anyone, I'm sorry "Traveller Virus Issue", and you may well have a copy (Well ... OK, I'm not!). They do represent my honest by the time you read this...

TTNE could be very, very good. GDW employs some Signal GK editorial address. In the meantime, you can highly talented writers who could really do the update be sure that GK's writers will remain true to the spirit justice. The New Era of 1180 could be a fine time to of Classic Traveller. I hope you enjoy Signal-GK #5.

Challenge 57). What next - Space Orks in Chaos Spiky Combat Armour Travel-hammer 40.000?? Ugh.

opinion of the situation, and I am willing to debate any of the points I've raised. I can be contacted via the

的动物研究钢

A CHILDREN'S STORY FOR "HARD TIMES"

A CHILDREN'S STORY FOR "HARD TIMES"

Are you sitting comfortably, children? Then I'll begin...

As you know, children, things are really rather unpleas- what they said: "Look at us! You don't need the reant right now in what's left of the Imperium. A lot of sources of the Imperial Navy to produce H-bombs! You nasty men with big guns are dashing around trying to kill can do it with a medium-sized starship! Think about it. each other. Yes, Billy, and anyone else who happens to We've got lithium deuteride. We've got a gigawattbe on the wrong end of the gun barrel. And do you know output fusion reactor, and a powerful parallelwhat makes these men happy? No, apart from that, processing computer. We've got a high-throughput iso-Jenny! They're happiest when they have a bigger gun tope separation system - the fuel purifiers, and autothan the others, so that they can make them do what mated engineering and electronics workshops with full they want. Pretty soon, these nasty men got to wanting CAD/CAM facilities. We've got large stocks of spare really big weapons. Nuclear ones.

Yes, I know what you're saying, Eddie. Back in the good We've got everything we need!" old days, there weren't that many nuclear weapons around, and they all belonged to the Imperial Navy, So the little nasty men made lots and lots of H-bombs. which kept them safely under lock and key. So, when Those who couldn't make them traded for the bombs the war came and the Navy split up, only a few big themselves, or the knowledge of how to make them. nasty men, like the Murderers Lucan and Dulinor, got Some of them didn't work, but that didn't matter, since their hands on nuclear bombs. But there were lots and they just made more. Even those really nasty Ripper lots of little nasty men who wanted them too. They people got their hands on home-brew thermonuclear stole one or two from the Navy, and that was bad ordnance, which is when things got really bad for everyenough, but they wanted more. Then they thought. one... "Why don't we make them ourselves?"

make nuclear fission bombs (that's "A-bombs" to you, really, really hot on the surface, and we have to wait children), they found that they needed large amounts of for it to cool down. No, Danny, I don't know how long. A heavy metals like uranium and plutonium. These metals long time. No. I don't know when your daddy will get are really dangerous and really rare, and the big nasty here. I'm sorry. You'd better get some sleep now. Goodmen had taken all the stores of these metals and locked night' children. Sweet dreams... them away.

So then the little nasty men said, "We could make thermonuclear weapons instead! They make a bigger bang!" (That's "H-bombs" to you, children). But people told them that to make an H-bomb, you need an A-bomb inside it to make it go bang, and they couldn't make those, so they went off in a sulk.

But some of these little nasty people were smart, and they read their books. Do you know what they found, children? They found that you don't need an A-bomb to make an H-bomb go bang. You can do it with lasers, like in the laser-fusion power plant in your daddy's air/raft. They had lots of lasers, so they looked at what else they needed to make H-bombs.

The fusible material in an H-bomb (the stuff that makes the big bang) is called lithium deuteride - it's solid, and looks a bit like salt. The little nasty men had lots of lithium - they used something called lithium hydroxide in their starships to take the carbon dioxide out of the air. Deuterium is a common fuel for fusion reactors, so they had lots of that too. So they got their books out, and found out how to put the two together to make lithium

deuteride. It's quite easy, and they made lots and lots of it.

So they turned round to all the other people, and this is parts, including megawatt-output lasing elements, and last, but not least, a trained staff of nuclear engineers.

So that, children, is why we can't go up to the surface But the little nasty men found they had a problem. To right now. Yes, Susie, I know it's cold here, but it's

CONTACT: S'MRII

INTRODUCTION

The sky's lighter than that you remember of your homeworld, almost a pastel shade, and yet the sunlight Capital), participate widely in interstellar society, and is bluer. Cascades of green-black vegetation cover the yet are seen by many humans as enigmatic. It is true sloping sides of the ancient, weathered structures that the S'mrii are not an over assertive race - unlike bordering the square. Richly- carved bas-reliefs adorn certain other groups, they do not proudly proclaim their the lower levels of the buildings, and you long to study heritage. It however, a heritage to be proud of - the their exotic scenes but time does not permit.

The other figures in the square are far from human, you realise, as their crouched, stances and unfamiliar physique show through their cowled robes. As they converse in high, sibilant tones, you catch sight of slender, scaled arms and delicate three-fingered hands performing complex gestures.

The S'mrii, a species of hexapedal pseudoreptiles native to Mimu (Dagudashaag/Mimu 0208 A583AC9-F Subsector S'mrii were starfarers when the Vilani industrial revolution had barely begun. But for a truly unfortunate incident many millennia ago, the history of the Galaxy may have been very different. The S'mrii were "the major race that so nearly was".

The history of human-S'mrii interactions has been riddled with prejudice and misconceptions on both sides. We hope that this work will go some way towards

bringing our species closer together.

S MRII PHYSIOLOGY

Reliable S'mrii medical records span some twentysix millennia -and species has our changed little in that time. The following general observations can be made about the physiology of our race.

Height and Weight: The typical S'mrii male measures about 1.9 meters

A gentle rush of air, and you turn round. Two large gravitic vehicles, their designs strangely reminiscent of predatory insects. have landed silently marbled the on plaza behind you. Their portals open, and more reptilians begin to disembark, some in robes and others in bodysuits phylum with insignia. All turn to stare at the huge ziggurat structure to the south of the plaza. A high, pure tone from the alien edifice matched by keening hum, а

which arises almost spontaneously from the crowd.

A silent pause, and the very peak of the ziggurat erupts into flame, leaping hundreds of metres into the cloudless sky. The spectacle is reflected from all the buildings surrounding the plaza as hidden holoprojectors spring to life. Huge doors slowly open at the base of the our high degree of manual dexterity. pyramid structure, revealing a blinding brilliance.

is the time of Remembrance".

The following material is excerpted from 'Pillar of Dagudashaag: Physiology and Sophontology of the S'mrii Race', by Professor Kaskia Skui'lachasi of the University of Mimu, (published by Makila-Selwyn-Tobermory, I would not be so immodest as to claim that S'mrii are a 1114). Reproduced with permission rights reserved.

head-to-tail, and weighs about 60 kg. Females are slightly smaller, measuring 1.7 meters, and weighing 52 kg. Height at the shoulder is typically about lm. Largely because our homeworld is a low-gravity planet, we have a comparatively light bone structure. We more than make up for our lack of physical strength, however, by

Appearance: The most comfortable gait for S'mrii is a Your guide touches the translator at his neck. "Come. It "semi-erect" four-legged one, superficially similar to that of the K'kree, which leaves the forward pair of limbs free to manipulate objects. The centre pair of "clawhands" can be used to grasp or steady equipment, but less dextrously.

particularly attractive race, but many humans react

positively to our appearance. Males of our species have attention for much of that time. The need to devote so a dark green-scaled skin, shading to bluegreen on the much effort to caring for our children has shaped our underside, while females are a lighter "silvergreen" society considerably. colour. The skins of many individuals also bear geometric designs in metallic silver, bronze, or gold. Senses: S'mrii senses are quite acute when compared Some humans seem to believe that these designs are with those of humans. Our eyes are sensitive to shades cosmetically applied - they are, in fact, genetically from orange to near ultraviolet, and we are also transmitted.

varies quite widely among members of our race. By no of which covers a medial and lateral "compound" eye, stretch of the imagination do we look alike!

meats rendered down into a thick paste, and mixed with S'mrii eye gives us excellent wide-angle vision. a wide variety of spices and sauces. However, we do enjoy seeds, nuts, and similar plant-derived produce for S'mrii hearing extends somewhat further into the highvariety.

Interestingly, human and S'mrii biochemistries are mutually palatable and nutritious.

the thirty-hour rotation period of our homeworld Mimu, when breathing "thin" atmospheres (type 4 or 5) and we and like other sophonts, we spend one third of this time use a filter/respirator combination under these asleep. However, because of local conditions, we conditions. Conversely, the S'mrii have a greater usually have two periods of sleep during the day: the tolerance for higher pressures than do humans, and are first, a period of roughly three hours around local noon, less subject to nitrogen narcosis. and the second, a period of seven hours during the planetary night. Travellers to Mimu would do well to Lifespan: We are among the longest-lived of all motile bear this is mind.

The eggs, once fertilised, are kept within the female's our lifespans. body for approximately 11 months before being laid. The eggs are originally soft-shelled, but the shells of ZURA S'MRII viable eggs harden rapidly on contact with air.

rare for more than three to be viable. It is possible for a S'mrii suffering from this genetic defect will develop female to lay eggs as frequently as once every four with two pairs of cerebral hemispheres, one behind the standard years - but in modern S'mrii society, she often other. Such S'mrii are immediately distinguishable lays, and only one, clutch of eggs.

thirty-two standard years, and they require parental "backbrains" is used by the primary brain as additional

sensitive to infrared - though we cannot form images in this band. What a human sees as a S'mrii's "eyes" are Cranial structure, and the detail of skin colouration, actually just "corneas" - complex optical surfaces, each and two "true" eyes. The S'mrii cornea is a photochromic biopolymer as effective as many present-Diet: We are basically carnivorous, preferring cooked day synthetic materials. The complex structure of the

> frequency domain than does humans. Our senses of smell and taste are roughly equivalent to human norms.

largely (though not completely) intercompatible. There Anatomy: In common with other reptile-analogues, we are a number of foodstuffs which humans and S'mrii find are poikilothermic (sometimes wrongly termed "coldblooded") and are thus sensitive to rapid changes in

DETAILS OF HAND,

temperature. We usually overcome this with temperature-control "oversuits". In the absence of such technological remedies, we tend to become sluggish in cold conditions (below about 8°C). The S'mrii cardiovascular system is similar to that of humans, but less efficient. The oxygen-chelating compound is haemoglobin, as in humans. We have four lung sacs, but Rest: The S'mrii circadian rhythm has evolved to suit these are relatively small - we experience discomfort

sentient species. S'mrii typically live 250 to 270 standard years. Anagathics for S'mrii have never been Reproduction: We are an oviparous (egg-laying) race. developed - we do not possess a racial drive to lengthen

A rare mutation in the S'mrii genome gives rise to one of the most remarkable conditions among all known Clutches of three to five eggs are usually laid, but it is sophonts - the Zura, or "double-brained" syndrome. A because of the enlarged cranium. It is believed that in most Zura, the voluntary, or 'higher' neural functions of S'mrii juveniles develop slowly - maturity is reached at the secondary brain never develop, and that the information storage, giving the Zura truly remarkable powers of photographic recall.

However, in a very few cases, the backbrain has fully developed voluntary function, and consequently its own personality. Clearly, in order for such S'mrii to be able to function, the two personalities must come to some kind of "timesharing" agreement for sensory and motor systems. S'mrii authorities seem very reluctant to present any specimens for study by Imperial experts, and so information on this condition is still sadly lacking. Rumours continue about psionic powers possessed by the Zura, especially as regards their ability to detect and control levels of aggression in other sophonts...

PSYCHOLOGY

Stability without stagnation, order without repression these are our watchwords. An unstable society can only be damaging for both individuals and groups, yet a rigidly-enforced stability will destroy a society just as surely as war or revolution.

Radicalism of any description is to be avoided - we must seek a middle path, just as a physical system seeks its equilibrium position. Although leaders must be endowed with responsibility, a system of checks and balances is essential, to ensure that this responsibility is not abused.

A person should never occupy a position of authority which he does not possess the abilities for. Aptitude testing is an everyday part of life for those S'mrii in authority, so that those they lead may feel secure in placing their trust in them. The degree of trust which S'mrii show in their scientific and political leaders is often found disconcerting by humans, but you may rest assured that we do not give this trust lightly. A S'mrii leader will always defer to another's expertise in a particular field, even if he be of lower rank.

We have a strong appreciation of our own heritage, yet we do not let it blind us to the wonders of the Galaxy. We were spacefarers when all the major branches of Humaniti dressed in animal skins, and lived in caves, yet we are humbled before the chain of consciousness which links all sentient races. Sentient beings have been travelling between the stars of the Galaxy for over one billion years, a simple fact which makes the claims to antiquity of our friends to coreward seem rather feeble...

A great deal of time is spent caring for our children: their physical development is a lengthy and fragile process, and every effort is made to protect them from experiences, and have developed virtual reality systems harm. Exploiting those who cannot defend themselves is to a level unknown anywhere else in Imperial Space. anathema to us. If we see an individual or organisation Virtuality systems replace many more primitive means offending in this manner, we feel ourselves bound to of entertainment, creating a media environment which intervene. Though we have been described as "self- many Humans find totally alien. righteous", we seek simply to promote stability, order and well-being, for all.

THE GUARDIAN RESPONSE

[See Legends and Lore: The Doomsday A.I.]

Those who have met the S'mrii, from tourists to Imperial sophontologist, have been struck by the apparent contradiction that these peaceable creatures are directly descended from carnivorous predators. In truth this simple fact of their genetic heritage is the single most important factor in the S'mrii psychology. In their "natural state", the S'mrii are at least as aggressive as Humaniti, and will fight to the death in defence of territory and family. However, it must be remembered that they suffered terribly as a result of the holocaust which was unleashed when their carnivore aggression, was given full rein. For the last fifteen thousand years, each S'mrii has been conditioned from birth to control these aggressive impulses by effort of will. With the development of the virtuality Dreams, to allow them to form self-confirming images of peaceful co-operation and vent their carnivore impulses in digital fantasies, this has been highly successful.

The wall between S'mrii societal conditioning and their genetic heritage is high, but it is not impenetrable. The S'mrii desire for fast and accurate combat is motivated by a deep-rooted psychological fear of what would j occur if they were exposed to prolonged violence. That fear is well-founded.

Under extreme psychological pressure, S'mrii will crack. The failure of societal conditioning results in a transitory psychotic state called Skuaask'uiss, or Guardian Response. Very few outsiders have witnessed a S'mrii in Response and lived to tell of it. The change in an individual S'mrii Response is terrifying: a singleminded desire to kill everyone not identifiably of their own phylum. A S'mrii's intelligence is unaffected, and he will use any and every means at his disposal to annihilate his "enemies": tools, teeth and bare hands when ammunition is exhausted...

Like some fast-acting drug, the changes when coming out of Response are as devastating as those while in it. Each S'mrii remembers exactly what he has done whilst in Response, and most cannot live with that memory. Those who do not kill themselves immediately seek solace in the Net, in the desperate hope that the Dreams will provide relief from the living nightmares of nuclear hellfire which such murderous acts awaken...

common to all sophonts, and the S'mrii are no different. We have embraced the latest technology wholeheartedly in the search for new creative

The Virtuality Dreams, as they are known, fall into four basic categories: Dream-of-Self, an intensely private

The Dreams: The desire for creative self-expression is virtuality experience created by an individual S'mrii;

Dream-of-Circle, a virtuality entertainment shared by a Note: S'mrii have two "social standing" statistics: group of friends; and Dream-of-Phylum and Dream-of- Phylum Rank, which denotes the individual's rank within Race, public entertainment events which imbue a spirit a certain phylum (and consequently how much respect of personal well-being, as well as dedication to one's he is accorded by members of his own phylum), and phylum and loyalty to society as a whole.

S'MRII SOCIETY AND CULTURE

"Pyramids within pyramids" - Dr. Eneri Giilaam, Sophontology Review

THE PHYLA

S'mrii society is highly stratified, and monolithic in nature: the same basic social structure holds throughout Mimu and other S'mrii worlds. The S'mrii have no true nation states: their largest economic groups are the Zuichee' or "phyla", which embody aspects of both nations and corporations. Phyla vary widely in size, having anything between 50 thousand and 15 million members, making the largest of them equal in economic power to some Imperial sector-wide companies. Phyla

are broadly delineated by function (electronics manufacturing, 14 fi joy file for file communications, 14 file for file communications, transportation. etc.), and

authority, and greater administrative responsibility for a more meticulously than that by Humans. particular aspect of S'mrii industry. The lowest in status are the "contract labour phyla" which supply semi-

skilled and unskilled labour to other phyla, and the highest are the "noble" phyla, descended

from lak'Kiaskui and his immediate followers, which provide strategic direction for S'mrii industry and govern the S'mrii people. The overall result is a socialindustrial system, which is very efficient, but also highly interdependent, as contractual and feudal ties bind the phyla very tightly to-ether. Conflict would be disastrous for all, and is almost unthinkable.

Within a phylum, the basic social unit is the Ka'usui or "family", consisting of a mated pair of S'mrii, their offspring, and attendant Kiakh'iee. Three or four Ka'usui make up a sk*khua or "circle", a broader concept than the Human extended family, as it may include individuals with no blood ties. It should be emphasised that the family and circle bonds in S'mrii society are very strong. Loyalty to one's children and fellow circle members is what holds the fabric of S'mrii society together. Loyalty to the phylum governing council is also strongly imprinted in a S'mrii's education.

Any social system has its outsiders, and in the S'mrii case these are the Excludes, who have forsaken phylum allegiance, or had it stripped from them. Freelancers, criminals, and agents who must operate where the phyla may not go - all these are called Excludes, viewed with suspicion and contempt by those comfortable in the phylum hierarchy.

Phylum Status, the standing of the individual's phylum in S'mrii society

Scientific Patronage:

The phylum system is definitely technocratic, and it is natural that the S'mrii show respect to their highranking scientific figures (who are, by the nature of S'mrii society, the most able ones). However, because of this, the overall direction of S'mrii scientific endeavour tends to be dictated by a few individuals. A junior researcher in a particular field would never contemplate questioning the pronouncements of more senior scientists, even if experiments suggest they are wrong. An ill-considered statement by a prominent scientist can stifle a line of research for decades, and even centuries. S'mrii technology has gone through long periods of "horizontal" progress, where existing designs are refined, but no new technology is introduced. Responsible senior researchers thus do their best to

assemble teams of the most promising students they can and encourage them to be assertive with their findings. The result is

higher status phyla tend to have wider regions of that S'mrii scientific research is usually carried out far

S'MRII LANGUAGE

Research into the glottochronology of the S'mrii language is ongoing, but it is believed

that they spoke a single, global language as early as -This language, 12.000. Sfuizia, translated as "InterLanguage" (but usually referred to as "S'mrii") is particularly rich in sibilants and explosive consonants, and as such is decidedly difficult for humans to pronounce. S'mrii are, however, all fluent in Galanglic, so communications problems are rarely encountered.

One interesting point concerns the pronunciation of the S'mrii phoneme iskaee, usually rendered as an asterisk (*) in Galanglic texts. The phoneme is properly pronounced as a rapidly frequency-modulated sound - iiiiiu. It is believed that the asterisk representation derives from the "phoneme untranslatable" error symbol produced by early Solomani computer language translation units.

Written S'mrii occurs in two primary forms. The first is Old Written InterLanguage, which has direct roots in the languages of pre-holocaust Mimu. Its use presently is primarily ceremonial - used for artistic inscription, and the text of official treaties, and so on.

New Written InterLanguage is a rationalised and simplified version of the earlier form, more suitable for computer data entry. Its use was reasonably universal by about -1400, during the early years of the S'mrii ConSentiency.

S'MRII ARCHITECTURE

discussed in the accompanying article 'Port of Call: S'mrii "herded" these creatures, the Mikhiakh, as long Mimu'.

S'MRII VEHICLES

Creatures with a lifespan approaching three centuries, and almost thirty thousand years of recorded history S'mrii history followed a similar course to that of many expect their manufactured artefacts to be enduring. S'mrii techniques use multiply redundant systems and and subsistence agriculture phases, leading to a system components made to extremely high tolerances to of primitive feudal states by about -33,000. The produce the most reliable vehicles in all of known technological development of the S'mrii began to space. Visually, S'mrii vehicles betray an clean and aerodynamic efficiency. The S'mrii favour "sharp", wedge-shaped profiles - triangular winglets and hull at about -26,300. fairings of parallel overlapping plates create a look which some human observers describe as "insectoid" HOLOCAUST and "unsettling", but which nonetheless has a beauty all its own.

S'MRII SPACECRAFT

The primary S'mrii starship contractor, U'Chakzii SIA, subsequent millennia, this event was a thermonuclear holds a great many production licences for commercial holocaust, in which nuclear devices totalling some 4,100 craft from other imperial corporations. Thus a freighter megatons were detonated over major population built by U'Chakzii looks very much like a freighter built centres. The holocaust is known in S'mrii literature as by Medurma AstroTech or General Products. However, the Satkrsach*'m*iassiisk or "Day of Dying". Pre-"Day of they do produce their own designs: streamlined craft Dying" historical information is fragmentary at best, but tend to be based on a wedge configuration, while it is thought that S'mrii society was originally much unstreamlined vessels are usually of a modular type, closer to a system of nation states. consisting of a central tapered cylinder containing the power core and drive section, surrounded by rhomboidal At about -25,835, three distinct superpowers had and octahedral modules for cargo and crew. All S'mrii emerged, each with its own socioeconomic bloc. The native designs share the same "clean", linear look and High Common Tech Level on Mimu at this time was supreme reliability.

HISTORY OF THE S'MRII RACE

detailed examination of their historical records by Imperial authorities. The following account was derived from the work of Professor Konstantin Andriseyev of the By this point, the end was almost inevitable. Riachik University of Ushra, and represents a "best guess" of S'mrii historical events.

EVOLUTION

The S'mrii are descended from flying carnivore/pouncer stock native to Mimu (Dagudashaag 0208), which inhabited deeply eroded forested valleys common to the areas surrounding Mimu's small seas. Details of the full-scale nuclear war. evolution of the S'mrii are still somewhat sketchy hut the key event is thought to be an unusual sequence of magnetic field reversals at around -1.6 million. The planet's magnetic field "flipped" polarity repeatedly over a period of about 10,000 years, which caused an four-fifths of the planet's population of 2.05 billion increase in the amount of hard radiation reaching the S'mrii died in the five years following the holocaust. surface.

foliage in forested areas. The proto-S'mrii were forced desert. The climatic changes triggered by the war were to co-operate, in order to fend off other carnivores from also severe. Changes in the planetary albedo caused

their increasingly rare herbivore prey. In addition, the increase in radiation accelerated the rate of genetic change. Older proto-S'mrii lost the ability to fly, and so S'mrii architecture and environmental engineering are had to prey on tree-climbing omnivore-gatherers. Protoago as -800,000.

BALKANIZATION

other sentient races, passing through hunter- gatherer accelerate somewhat after -27,000: their Industrial Revolution is generally acknowledged to have occurred

The most critical turning point ever in S'mrii history occurred in -25,790. According to the archaeological and geological evidence gathered by the S'mrii over

about TL7. By -25,800, two of these nations, the Ssiarkuku and the lakzikhu, had manned orbital spaceflight capability, while the third, the Riachik, was well on the way to developing it. Ssiarkuku had already launched a number of soft-landing probes to nearby The S'mrii have always been reluctant to follow terrestrial planets, and plans were well advanced for longer-range missions.

> used its launcher technology to develop a nuclear Fractional Orbit Bombardment System (FOBS), and then attempted to use this system in "nuclear blackmail", to resolve a long-standing territorial dispute. The other two "superpowers" panicked, and vied with each other to put nuclear missile systems, and laser Ballistic Missile Defences on Mimu's asteroidal moon, Suikhtreekh. Squabbles between these nations then degenerated into

AFTERMATH

Needless to say, the effects were devastating. Some The Skak Kakchuassa, the most densely populated, technologically advanced, and agriculturally productive This heightened radiation flux depleted much of the region on the planet was turned into a radioactive repeated "mini-lce Ages", each lasting one or two M*tkrzia'm Kiaskui ordered that the leaders of all other centuries, as Mimu's mean surface temperature realms on the world be brought to the Islands of the oscillated wildly. This phase of S'mrii history, "The Winter Sunrise. There he proposed his view of a united Darkness", was characterised by a simple fight for technocratic global state. survival. No-one was interested in the rebuilding of civilisation.

about -22,200, some three-and-a-half millennia after and priests witnessed a ground-level nuclear explosion. the original holocaust. By this time, original any memory of their previous civilisation had been all but Palaeotechnological surveys by Imperial researchers erased. All that survived was a fear of technology - such indicate that a period of quite rapid technological city ruins as had survived the war, and subsequent development did take place on Mimu between -15,000 glaciation, were declared taboo. The S'mrii rebuilt and -13,800, confined almost entirely to the of technology which gave them an acceptable standard unclear. of living, and they

stagnated there.

Friction between neighbouring citystates was common, and most were in a constant state of lowconflict. Such key conflict, and the shifting nature of cityallegiances, state made any cultural development verv Loose difficult. alliances of cities rose and fell during the millennia which followed.

THE REBIRTH

Races which have suffered some kind of interregnum in their

history inevitably create some kind of racial myth to explain their recovery. The S'mrii are no exception.

The Foils of Triskskiss, one thousand pages of beaten gold enscribed by Kiaskui artificers at about -14,000, and gazed out at the stars. tell of a huge gathering of disaffected refugees at an ancient devastated city site, and their subsequent arduous trek over the mountains to find a new land free of war and suffering.

to be the Kiamuskeekik Basin) the travellers made a physical scientist in a millennium, the harnesser of truly remarkable discovery. Rising from the jungle - fusion energy, had stated that faster-than-light travel choked plain was a single mountain peak, the Chamia was impossible. So be it - all research in that area was Ssuskku. Within its stony vastness were things the Foils frivolous, and the S'mrii would travel to the stars at a describe as Chaaka: magical revelations of times long more stately pace. past. The Foils describe a near-godlike figure, lak'Kiaskui, who impressed on his followers the value of The fusion rockets used for insystem travel were these items and ordered their systematic investigation, enlarged and adapted to produce Bussard ramjets. The "to discover the nature of the world as it is."

knowledge of the "elders", they needed to carry this to fundamental advances in propulsion technology were the rest of the planet, which still lay in near-barbarism. made.

To reinforce his point, he demonstrated what had destroyed the civilization of the "elders" millennia Mimu's climate finally reached a stable equilibrium at earlier. The collection of emperors, kings, oligarchs,

themselves into tribes, clans, and finally city-states, Kiamuskeekik Basin, but the truth or otherwise of the with an average tech level of 2. The S'mrii found a level Foils legend and the existence of the *Chaaka* remain

The S'mrii Reborn had rare а truly opportunity: to build a global technological state from scratch, and they set about it with a will. Primitive castes and guilds were reorganised on a global scale as the phylum system, and the Kiaskui were established as hereditary leaders. The S'mrii returned to space in -13.610: Suikhtreekh Orbital Facility was rebuilt. They had equalled the achievements of their ancestors, but this time with a unified and peaceful world. They expanded slowly and methodically, first with

chemical rockets, and later with fusion propulsion further out into Mimu system, establishing colonies, and exploiting the rich resources of the system's planetoid belt. In -12,230, they stood at the edge of their system,

THE ALLIANCE OF WORLDS

The scientific patronage system, which had served the S'mrii so well up to now, would prove to their detriment In this verdant new land (believed by some authorities when they faced the stars. laru'azikua, the greatest

designs were continuously refined: the ships were Once Kiaskui's followers had regained much of the rugged, supremely reliable, and beautiful, but no

Between -11,900 and -10,900, multiple colonisation In -5,288, an incident occurred between the Vilani missions were made to worlds within six parsecs. The provincial governor, and Phylum Kiaskui, which led to efficiency of the ramjets was increased: a one parsec the onset of the Laashuurarir or "Courtesy" War. The journey could be made in fifteen years, making few surviving documents speak of a "breach in commerce possible for the long-lived S'mrii. The technology dissemination restrictions" by Phylum Alliance of Worlds, a trading association, was U'Chakzii-Ziask, which provoked an immediate and established, and sublight transport became regularly violent backlash from the Vilani. The S'mrii rapidly tried scheduled.

CONTACT!

the worlds they had explored, and to believe that they Chak*'m Zaak, were devastated by conventional and were the Galaxy - so First Contact came as a complete nuclear weapons. The outcry among other minor races surprise to them. The meeting occurred in -9,090, whwn in the region at the treatment of the S'mrii was a a sublight colonisation transport from the S'mrii colony significant factor in the onset of the Consolidation Wars. of Zuiar arrived in the Karrana'ch system (Dagudashaag 0302: Present UPP: C455541-9), a system already By the conclusion of the Wars, several colonies had been occupied by a Naarsirka frontier base. The S'mrii damaged or destroyed altogether. The S'mrii retreated maintain that they initiated the formal contact, though to their "core" of six worlds (3208 Gushemege, the matter remains a subject of debate. Though both Zukchurukh, Tscho, Mimu, Akimu, Zuiar). Vilani armies sides were initially disconcerted by the contact, they of occupation were placed on these worlds. The Vilani maintained cordial relations. The S'mrii seem to have implemented re-education policies, attempting to been unable to comprehend how much space the Vilani model S'mrii society along Vilani lines. Any success was already controlled - at first, they thought that the Vilani marginal, bearing in mind the monolithic nature of would be satisfied with Alliance membership. The Vilani S'mrii society. The S'mrii retained sublight transport for were disconcerted that they had finally come across a communications between Mimu and its colonies, but any high-technology alien race: one which posed a distinct ships straying outside the "quarantine zone" were threat, so they determined to dominate the S'mrii destroyed. economically.

Initially, the S'mrii were confused by Vilani insistence that no examination of their ships was permitted, and The first Solomani scout expeditions reached Mimu in -S'mrii passengers would travel by low berth only, but 2,173. Once initial communication difficulties were they shrugged their scaly shoulders, and accepted. overcome ("Yes, we are human, but not the same group Naarsirka began regular freight runs along the Mimu of humans..."), they were hailed as liberating heroes. branch of the Vilani Main by -9,020. Additional trade The new Solomani administrators of Dagudashaag felt concessions were made conditional upon the dismantling insecure, so close to Vland sector - they needed a of the Alliance administrative structure. In -8,932, the counterweight to the Vilani, and the S'mrii fitted the Alliance of Worlds ceased to exist, and power passed to bill perfectly. The Solomani forced the Vilani to pay the Vilani provincial governor.

THE ZIRU SIRKA

The years -9,000 to -6,000 saw the S'mrii suffer gradual on scout vessels which travelled as far as Antares and stagnation, as the Vilani thought their technocratic Ley Sectors. The S'mrii outlying colonies were re-phylum society too dangerous to allow them complete established, and S'mrii scientists assisted in the freedom. However, neither were they completely establishment of colonies on Medurma and Ushra. restricted - trade and cultural links were developed with the Lancians, a minor race to spinward.

By about -6,200, the Vilani finally relaxed the travel The Solomani had provided the S'mrii with everything restrictions on S'mrii: they were allowed to travel as they required to form their own independent state: middle or high passengers; they were also allowed to Jump technology, a revived industrial base, and the crew Jump-capable vessels. In fact, the Vilani were confidence to deal with other races on an equal basis. quite glad to hand over those nasty technical jobs to the The S'mrii bided their time: after about -1,600, any S'mrii. In -6,143, Naarsirka allowed Phylum U'Chakzii- interstellar trade in the Mimu region effectively Ziask to build starships at its yards on Mimu and Zuiar, depended on them. By -1,570 the last splinters claiming though Jump drive "black boxes" were still shipped in authority from the Rule of Man had destroyed from Vland Sector. That was, from the Vilani point of themselves in internecine conflict, and the S'mrii view, ultimately a mistake, as it allowed the S'mrii to declared the formation of the Reeskia'mrassa, or S'mrii develop their phylum system into a true starfaring ConSentiency, so named because they espoused culture. S'mrii technological development began to pick principles of equal rights for all sophonts - remarkable up speed.

to arm the merchant vessels they possessed, and sought assistance from the Lancians, but they were no match for the Vilani Grand Fleet.

The S'mrii had discovered only semi-sentient animals on Several large cities on Mimu, including Zaa'mikh and

LIBERATION

reparations for the damaged they caused: U'Chakzii was thus able to become a major ship contractor for the Rule of Man military. S'mrii were promoted to senior posts in the sector administration, and they also served

THE CONSETIENCY

in those darkest of days.

With the military forces they had salvaged from the THE THIRD IMPERIUM Rule of Man, and those they had formed themselves, the S'mrii were able to defend themselves against almost all The Vilani megacorporation Makhidkarun began a major the threats of the Long Night. Their objective was never settlement programme in the Mimu/Tansa region to expand: they consolidated, continued quietly trading following the end of the Pacification Campaign, and the between themselves, and shivered at the darkness S'mrii had little choice but to bear its indignities. beyond their borders.

its share of enigmas. What were the Gates Of Zuiar, invaluable to the Third Imperium. kilometre-long frameworks of metal in orbit above that colony world, long since "salavaged". Were they, as Rebuilt S'mrii military forces acquiesced to the Imperial some suggest drydocks for huge sublight arks since sector command. Leading phyla restructured to cater departed for worlds beyond Charted Space? We may for Human markets. Loyal service in the Ilelish Revolt never know.

THE PACIFICATION CAMPAIGNS

Forward scouts of the expanding Sylean Federation Arbellatra in 639 benefited the S'mrii greatly. What reached the ConSentiency at about -30. The S'mrii they had given with one scaly hand they took with responded rather cooly to their overtures, since they another - using a "broad" interpretation of the feared the submergence of their culture in another economic provisions of the Cultural Region charter, they human-dominated state, and were quite happy trading re-established the ConSentiency as a loose trading independently with the Lancians to spinward. Some association. initial progress had been made by about 60, when, governmental ties - they didn't need any. The Kiaskui under Vilani pressure, the terms for entry were were securely in place as the hereditary Imperial Dukes significantly changed, to the detriment of the S'mrii. of Mimu. The S'mrii rejected the proposals out of hand. This was presented to the Emperor as a direct snub to his Vilani megacorporations have found themselves steadily authority. Much of the Mimu/Tansa region was already forced out of the Lancian Region by resurgent S'mrii and beginning to destabilise, and the Imperium was able to Lancian companies. Cries of "unfair restraint of trade" take several worlds on the trailward edge of the have repeatedly been rejected, as the S'mrii have subsector by military intimidation. The Revolt of always adhered to the letter of the Imperial Charter ... Shiramuunir from Lancian Confederation control (See just. To destroy the S'mrii now would tear the heart out Contact: The Lancians, issue 4) and stiffening resistance of the Domain's economy, and they know it. For the by the S'mrii led to full-scale war in 74.

Vilani strategic control over the attacks meant that they were bloody and uncompromising. Out of sight of Sylean units, many atrocities were committed against S'mrii civilians. Mass executions were commonplace on Zuiar and Tree'chuakh. Tae became a radioactive desert once more. The S'mrii resisted as best they could, but Mimu fell to Imperial forces by 108.

Like their comrades the Lancians, they, decided that apparent compliance with the Imperials would serve Although relatively recent, this era has still generated them best. The S'mrii would make themselves

> and the First Civil War earned the gratitude of the Imperial government.

> The creation of the Lancian Cultural Region by Empress The ConSentiency had no formal

> time being, the S'mrii are where they want to be...

-a common feature of S'mrii design

S'MRII CHARACTER GENERATION

Due to the physiological differences between S'mrii and Humaniti, different ability scores and aging rolls are used for S'mrii. Tables are given below.

Ability Scores:		
Strength	1D+2	(Maximum A)
Dexterity	2D+1	(Maximum G)
Endurance	1D+3	(Maximum B)
Intelligence	2D+1	(Maximum G)
Education	2D	(Maximum G)
Phylum Status	2D	(see text)
Phylum Rank	(Int+Edu)/2 + (7D-3)	(see text)

Aging - See Above

S'mrii may follow many of the careers given in *MegaTraveller Player's Manual*, though certain DMs apply. These are shown in the table below:

Career	Enlistment	Survival	Comments
Navy	+1	+1	Imperial Navy
Marines	-4		Imperial Marines
Army	-1		SCS Ground Forces
Scouts	+2	+1	Imperial Scouts
Flyers	-1		
Law Enf	+1		
Doctors	+2	+1	
Diplomats	+2	+1	
Bureaucrats	+3		
Merchants	+1	-1	Trading phylum
Belters	+1		
Hunters	+1		
Scientists	+2	+1	Research phylum

There are no S'mrii Sailors (Wet Navy functions are carried out by the Unified Ground Forces), Pirates or Barbarians. The Other and Rogue career types are replaced by the Exclude character type. One new character type is given here, the Dreamweaver.

Note: S'mrii following a Human career structure with four-year terms often fare poorly in training, because of the "slapdash" Human approach to education. Apply a -2 DM to all rolls to gain skills in such situations. S'mrii careers with six-year terms suffer no penalty.

S'mrii are considered adults at age 32. Terms are 6 years long.

Terms: Years: Strength Dexterity	25 182	27 194 -1 (6+) -1 (5+)		31 218	33 230	35 242 -1 (8+ -1 (6+	,	37 254	38 260	39 266 -1 (9+) -2 (8+)	
Endurance Intelligence Education Phylum Status	s	-1 (6+))	unaffe	ect before ected by ected by		,		-1(9+)	-1 (9+)	

THE KIAKH'IEE

The Kiakh'iee are mammalian omnivore/gatherers, domesticated by the S'mrii early in their history, and used by them for the care of their eggs and infant political intrigues, trading of favours and subtle young. They share the same hexapedal body structure as advantages abound. The S'mrii plan slowly, and attack the S'mrii, and are between half and two-thirds the size quickly, and with devastating accuracy. If you're looking of an adult S'mrii when fully-grown. The fur colouration for something a little more, shall we say, cerebral than of Kiakh'iee varies between white, through golden the run-of-the mill Traveller character, then the S'mrii yellow, to greyish black (very rare). There are some may be the race for you. twenty recognised subspecies or "breeds" in existence.

The Kiakh'iee are remarkable in that they appear to be you "think S'mrii", here are a few pointers:-"nearly sentient", and as far as the Sophontology division of the IISS can tell, this was triggered by the process of selective breeding practised by the S'mrii. The discovery was made in 1059, and nearly caused civil S'mrii. They appreciate more than any other race the war, as the IISS tried to obtain full protected status for futility of aggression, and they will avoid outright the Kiakh'iee. Agreement was finally reached on a violence at all costs, unless y their own existence is "guardianship" Kiakh'iee would be classed as minors, under the with utmost care, and execute it with astounding speed supervision of a S'mrii (or less commonly, a human).

THE DREAMWEAVER

imaginary realms in cybernetic otherspace. Escapist other races who are habitually violent, and who inflict fantasies, travelogues, historical dramas, "what if" suffering on others for their own amusement A S'mrii alternative futures - all these are meat and drink to the relishes exposing the basic absurdities of such attitudes: dreamweaver. Because the Virtuality Dreams are so a thug's fate is typically humiliation and ridicule. A important to the S'mrii as entertainment, and spiritual S'mrii in a PC party is the perfect antidote to that uplift, the 'Weavers enjoy a very high status in S'mrii common affliction, the obstreperous Marine: "Oh dear, society. All the major phyla employ 'Weaver teams and your Gauss Rifle seems to have fallen to pieces! Let, me individual consultants, but talented freelancers can help you with that " make an excellent living.

Trainee 'Weavers may be assigned as datahunters to a team of more senior 'Weavers, roving researchers gathering information from many possible sources to ensure that the finished product i as realistic as possible. Datahunters may well venture where no sane way of life. S'mrii will never confront a powerful enemy S'mrii would ever go in search of a new experience to directly, so long as other indirect methods to achieve convey to a critical public...

ROLEPLAYING THE S'MRII

What makes a S'mrii special? The physical differences between Humans and S'mrii are the most readily their distortion of Galactic history. S'mrii have been apparent. S'mrii may be weaker, but they are victims of Vilani social and political policies for

considerably more dextrous, and the wide range and acuity of their senses make them sharply aware of their environment. The all encompassing phyla provide an environment, which is outwardly safe and stable, but

To help you get an overall picture of the race, and help

S'mrii abhor violence. The legacy of the "Day of Dying", both physical and psychological, is always with the arrangement, whereby individual threatened. When violence is unavoidable, they plan it and accuracy, and a degree of finesse, which is often breathtaking.

Dreamweaver is an artist In virtual reality, a creator of S'mrii reserve their greatest contempt for those of

S'mrii are sneaky. The meticulous care which S'mrii use in preparation of their projects bestows on them a sometimes almost mythical ability to achieve success in the most difficult conditions. For the S'mrii data hunters, intelligence gathering and covert action are a their ends exist. Think laterally!

S'mrii hate Vilani. They hate them for the crimes committed against them in the past, for the Vilani treatment of non-combatants, for their arrogance, and millennia, and they will seek a reckoning whenever an opportunity presents itself.

They will never, never attack Vilani directly, but if it is in the power of a S'mrii to thwart the plans of a Vilani individual or organisation through guile or deceit, then he will seize that opportunity with glee. S'mrii businesssophonts smile and say "thank you" when serving Vilani, but the smile is a fixed one...

S'mrii are snobs. While the S'mrii cannot be described as being truly xenophobic, they do exhibit a fair degree cultural prejudice. Human institutions of are ramshackle, short-lived affairs to a race, which was spacefaring twenty-six thousand years ago. The vast majority of S'mrii are convinced that their social system

is far more stable and efficient than anything produced LARGE-SCALE COMBAT by other races. What makes this truly galling for the average Human is that they may well be right.

ROLEPLAYING KIAKH'IEE

Kiakh'iee are small, furry and insufferably cute. They with the Vilani a reluctance to engage in warfare, and are also smarter than the IISS thinks - some individuals they also feel that when necessary, it should be are almost as intelligent as the average human. They conducted "efficiently". This is where the similarity communicate with their "owners" in short phrases of ends. The crucial point is the definition of "efficient" InterLanguage in a "cute animal" voice, though the warfare. To the S'mrii, this means a war which has been smarter ones are excellent mimics, and enjoy using this concluded to their advantage, and with the minimal ability to cause mischief. This can be a REAL problem if possible loss of sentient life on either side. The S'mrii they've been exposed to too much human holovision...

"Do YOU suffer from embarrassing flatulence? Take of nuclear weapons is their deterrent effect - first use Preparation F..."

"Laydeeeez and gentlebeings! Welcome to the subsector's most popular game show ... That's My RAM The S'mrii favour a "surgical" approach to warfare, Grenade."

"Traveller Party - Massacred in Crossfire - Film at 11..."

REFEREEING THE S'MRII

GUARDIAN RESPONSE

Guardian Response should only be triggered under the most extreme circumstances at the Referee's option. S'mrii are not mercurial, hair-trigger creatures like Vargr or Aslan. The task description below is given as a guideline only.

То avoid Guardian Response: [Difficulty], Determination, Instant

The task difficulty is dependent on the circumstances:

S'mrii witnesses-Killing of unarmed sophonts: Simple Killing of unarmed S'mrii: Routine Use of weapons of mass destruction: Difficult Another S'mrii (equal or higher Status) suffering Guardian Response: Difficult Injury to siblings or offspring: Formidable

The difficulty is increased one level if the attacking individual or unit is identifiably vilani. Guardian Response typically lasts 10+2D minutes. The effects are as follows:

Strength increases 4 points and dexterity 6 points. Movement speed becomes 3, with no Endurance penalty.

Immunity to morale checks.

Two attacks may be made per combat round (ref's discretion).

Upon withdrawal from Response, a S'mrii is unable to attack for any reason, including self-defence. Those unable to make a Net hookup within 1D minutes of withdrawal must make a Difficult, Determination roll, or suffer Suicidal impulse.

"A S'mrii battlefield is littered with survivors..." ---Gen. Miara Riitkr.

ConSentiency Unified Ground Forces: The S'mrii share have a deep-seated loathing of holocaustic weapons systems, and those who would use them. The only value simply triggers retaliation in kind, and mutual destruction.

aimed at "decapitating" the enemy. Rapid, welltargeted strike missions, agitprop programmes, and guerrilla missions of all kinds characterise their war efforts. A force which attacks a group of S'mrii worlds may make quite rapid initial advances, and consider itself close to victory ... until it finds its admirals and generals dead, its logistics network shattered, its troops demoralised and dispersed. The S'mrii can be ruthless, but only with those who are themselves ruthless.

Because of their physiology, S'mrii are unable to cope with high-recoil weapons. They have made considerable strides in miniaturised gravitic recoil compensators, but their price is sometimes prohibitive: drone weapons platforms and semi-autonomous warbots are a common sight in S'mrii military forces. Lasers are the S'mrii weapon of choice because of their precision and penetration. Fire control systems, precision guided munitions and other "smartillery" systems produced by the S'mrii rival the best Hiver hardware.

PORT OF CALL: MIMU

MIMU 0208 A583AC9-F Hi 314lm F8V

Primary: Triss, Spectral Class: F8 V Mass: 1.144 sol. Luminosity: 2126 sol. Triss is a stable main sequence star.

Mimu: Mean Orbital Radius 1.65AU, Period 723.77 std. days; Diameter 8,528 km; Mass 0.2845 terra; Molten core; Density 0.98; Mean Surface Gravity 0.649G; Rotational Period 29h 54m 17s; Axial inclination 12° 39' 32.4"; Energy Absorption 0774.

Surface Atmospheric Pressure 2.05 standard; Composition oxygen-nitrogen mix; Hydrographic percentage 32-6%. Mean temperature 36.9°C.

Satellites: One: Suikhtreekh, Diameter 47 km, Orbit 101,600 km.

Native life -- two native sentient species present:

- Paraserpens sapiens galactis S'mrii; Hosking Rating: 137. IISS Code: 9A (Independently developed fast sublight travel).
- Ardemala domesticans mimae Kiakh'iee; Hosking Rating est. 70. IISS Code: 0 (Evidence of tool use).

Total System Population: 38.245 billion.

Note: The Kiakh'iee were not included in the last Imperial Survey census, but are estimated to number between 9 and 15 billion.

Primary Cities: Triskskiss, 7 billion, Starport A; Chussria', 5.3 billion, Starport A; Isstrakh, 4.9 billion, Starport A; Kiarik, 4.2 billion; Zandervoort "Snakepit", 40 million, Starport A [Human enclave]-

World Government: Charismatic Oligarchy. Administrative and judicial functions are performed by Phylum Kiaskui, a quasi-corporate entity which has provided the world's feudal leadership for the past 16 millennia, and which enjoys the overwhelming confidence of the populace. The Interphylum Congress (Skai'i'uss), a standing conference of the world's leading phyla, enacts new legislation.

Social Outlook: Conservative, advancing, unaggressive, neutral, monolithic, aloof.

Law Profile: Personal (dependant on phylum allegiance) 9-A8876

Technology Profile: FF-FGGGF-EEEF-FG-G

Population Breakdown (excluding Kiakh'iee): 99.92% S'mrii, 0.06% Humaniti, mixed, Imperial, <0.02% other races.

SYSTEM DATA

* Primary Triss F8 V
1 Chazu Trakee F100338-F Research
2 Imiik F310768-E Mining. Colony.
3 Kiass A6B096A-E Hi Mining Colony.
4 Mimu A583AC9-F Hi S. Capital

12 Suikhtreekh FS00439-F Research

5 Aassrikh Small Gas Giant

8 Sfasku F4A4737-F Research.

6 Reechi' Sakh F00086A-F Mining Colony.
7 Makhuiss'ruk Large Gas Giant

2 Tra (Ring) HR00107-F Research30 Skiree F511537-E

8 Susstrui Su Small Gas Giant

9 Ssaskmia Small Gas Giant

HISTORY

[The history of Mimu, the S'mrii homeworld, is discussed in the article Contact: The S'mrii, elsewhere in this issue]

Ancient Sites: Although Mimu is not a recognised Ancient site, there is fragmentary evidence (including transplanted flora on surrounding worlds in Mimu subsector) that it was visited by one or more starfaring races sometime between -400,000 and -320,000. No significant artifacts or sites have been found, but such concrete evidence is likely to have been obliterated in the millennia of settlement of the Triss system.

STARPORT PROCEDURE

The Triss system is one of the most extensively developed in the entire Imperium, having been home to a race which has had a spacefaring capability continuously for over twelve thousand years.

All planetary bodies with any economic potential have long been settled, and all have excellent interface port facilities.

Landing Pattern: Interplanetary traffic in the Triss system is extremely heavy, and inbound Jump traffic is confined to rigidly- defined transit lanes at all times. It is **highly dangerous** to deviate from the assigned approach vector as the S'mrii make extensive use of high-gee fusion rocket transports for priority cargoes between the major insystem settlements. The "fast lanes" allocated to these vehicles are often close to those for standard traffic, particularly in cisMimuan space.

Traffic control (handled by the ISA ComCentre on Suikhtreekh) is highly efficient, but organised primarily for S'mrii interplanetary traffic. Human Jump vessels often find their approach allocation slots "bumped" in Mimu. There are no limits on the import or export of ships, especially bulk transports in favour of native in Imperial Currency, but its usefulness is limited in most the agroproduce otherwise known spaceways between areas outside Zandervoort. The S'mrii have their own Mimu and the outlying settlements. Incoming Human dedicated Electronic Credit Transfer system called ships can expect to be "stacked" in high orbit for up to PICTRA (See later). eight hours awaiting clearance to an orbital or surface port. Deviations from Traffic Control instructions are Languages: The first language of Mimu is Sfuizia dealt with by Colonial Naval forces based at Kiass and ("InterLanguage"), the S'mrii native tongue. Its guttural Suikhtreekh.

interface facilities at Zandervoort and Triskskiss: however, as the higher-status S'mrii who have most clearance to land at another port usually requires dealings with Humans are almost universally fluent in advance arrangements with the Interphylum Galanglic. Kehuu (the language of the Lancian Cultural administration of the city concerned. Post-landing Region) is also widely spoken, by perhaps a third of all safety and customs checks are scrupulously thorough - S'mrii. Visitors should note that Vilani is very poorly little evades advanced S'mrii sensor systems.

Starport Facilities: The primary starport facilities on Portside Facilities: All major port centres have Human Mimu are operated by the Imperial Starports Authority, Environment Sections, areas with comfortable human as the world is a subsector capital. Ports elsewhere the accommodation, but these are likely to be exclusively system are owned and operated by Reseskia'mrassa, phylum-owned outside Zandervoort and Triskskiss. Both otherwise known as the ConSentiency, a panphylum these cities boast five-star accommodation: ConStellartrading and social grouping formed from the shell of the Hilton operates three hotel complexes on planet. S'mrii petty states which dominated the Mimu region Outside a metroplex HES, finding accommodation is the Long Night.

All major surface ports are of TAS class A1 standard, and have extrality zones and Human-sized accommodation, Port security is provided by PanPhylum enforcers, but only Triskskiss and Zandervoort are routinely backed up by Unified Ground Forces troops. Response is configured to accept Human traffic. These sprawling rapid and efficient. You have been warned. interface complexes have at least 175 berths each, 30 of which are dedicated bulk-cargo transfer bays. Traffic S'mrii fare is broadly palatable to Humans (if a little levels are relatively steady a between 105% and 115% of mushy and heavy on the salt!), but a wide range of capacity.

Like all of S'mrii engineering, starship construction and repair at Mimu's ports are extremely expensive. A VISITOR'S GUIDE TO MIMU However, the end results are always of superior quality. Vessels are constructed to Tech Level 15 standards, with This Visitor's Guide is divided into three sections: the certain components, including computers and fire first gives a general overview of Mimu's planetology and control system at TL 16. Search And Rescue facilities cover the entire Triss system inside the orbit of Zandervoort (known to its natives as "Snakepit"), and Ssaskmia, and are highly efficient.

Port Costs: All port services are free to phylum- PLANETOLOGY/ECOLOGY registered vessels. The following charges refer only to Mimu is outwardly an old world. There is little non-S'mrii traffic. Refined Fuel Cr.260/tonne. Unrefined Fuel Cr.28/tonne. Wilderness refuelling is not permitted except in emergencies. Berthing Costs Cr.400 for the first 5 days, Cr.100 per additional day. Warehousing Costs: Cr.8 per tonne per week Security Costs: Cr.50 flat tax per week at Zandervoort Down, free elsewhere. Shuttle Costs: Scheduled shuttle services for Humans are only available to Zandervoort Down and Triskskiss Down: Cr.12 per tonne of cargo Cr.80 per passenger. Transfers to other ports are by charter only.

Regulations: Because of the perceived fragility of The flora and fauna of Mimu are carbon-based and use Mimu's ecosphere, regulations regarding the imports of plants and animals are quite stringent. Traders are recommended to seek the appropriate ConSentiency documentation for their biocargoes at the point of (cold-blooded) with a few homiotherms: the body

tones are quite difficult for Humans to master, and translator memclips are widely available throughout Human traffic is usually directed to the massive Dagudashaag. Communication is rarely a problem received among planetbound S'mrii.

> difficult to impossible, as the planetary infrastructure is totally geared to a race with a non-Human physiology.

Human cuisine is available and inexpensive.

ecology, the second deals with the Human enclave of the third describes the S'mrii cities of Mimu.

continuing tectonic activity, and the scars of millions of years of erosion by wind and water mark the globe. Even the central fires of the world have cooled (although the inner core is still molten) and huge sections of the mantle have contracted. This has given rise to Mimu's distinctive landforms: the surface is a patchwork of deeply sunken ocean basins, where millions of square kilometres of crust have simply subsided, surrounded by rugged mountain peaks, and the windblown desolation of the High Desert.

laevo- (left--handed) amino acids and are thus able to eat and be eaten by Terran life without excessive ill effects. The fauna are predominantly poikilotherms departure, to speed inward clearance upon arrival at pattern is commonly bilaterally symmetric and shade to exploit the greater proportion of blue and bodyguards, the Ahmarr are tall, fine-featured humans ultraviolet in Trisslight. Mimu's ozone layer provides who affect long, slicked hair and body tattoos in inadequate protection for non-native life -- UV barrier geometric, reptilian patterns, or "scale effect" skin creams or sprays, or melanin tablets are advised for cosmetics. With their mirrored anti-UV contact lenses, travellers who anticipate more than a half-hour's they seem a species apart from Humaniti - millennia of exposure each day. Temperatures at the low altitudes contact with a profoundly alien race has affected them of most S'mrii settlements are best described as deeply. "tropical" (30°C+) even in mid-latitudes, and travellers venturing, outside should take appropriate steps to Snakepit is a freeport, a rough--and-tumble marketplace avoid heat exhaustion.

ZANDERVOORT/"SNAKEPIT":

- promotional holovideo.

Mimu, one of the most lifeless and desolate of the Zandervoort Proper, or "Northside" in local parlance, is world's High Desert regions, made a truly startling a gleaming, high-tech luxury prison compound for the discovery. A haven of life, in the midst of a wasteland, a credit-heavy groundhoggers shepherded on their geological formation they called the Chee'mrskur package tours of S'mrii "cultural sites" across Mimu, Mikmui - The World's Navel. These first primitive who ignore the adventure to be had a few kilometres travellers shielded their eyes against the wind-blown away from their air-conditioned hotel rooms. desert sand, to stare across a hole in the world, boiling with cloud, which reached to the opposite horizon.

The Chee'mrskur Mikmui is a tiny cousin of Mimu's on the grav-suspended, flower-garlanded marketways ocean basins, a sinkhole over two kilometres deep and and labyrinthine tunnels, S'mrii Excludes hawk cut-price twenty wide with sheer cliffs on all sides, and a neurogear. Lancian dreamweavers proffer untold subtropical microclimate packed with unique plant and delights on silicon. Alikasch cybermercs advertise their animal species.

Chee'mrskur's sheer remoteness limited its utility to the There is but one overriding rule which governs all of native S'mrii, and the sinkhole was only intermittently Snakepit's activities - there will be no killing. Slug settled before the arrival of the Solomani. The region throwers and energy weapons are prohibited within was now under the aegis of Humans positively inclined Snakepit/Zandervoort's confines. All residents and to the S'mrii, but there was a price to be paid. In return visitors wear "medidots", miniaturised monitor-bilateral trade agreements, for Corporation, the Rule of Man megacorp, enforced a ten and respiratory function. Ostensibly, these allow all to -thousand-year lease on Chee'mrskur for its regional reap the benefits of extensive phylum-subsidised headquarters. A shuttleport was constructed on the medical services in the case of an emergency, but they shores of the sinkhole's basal lake, and the World's also trigger a rapid and overwhelming response from Navel, a symbol of Mimu's "soul" for many spiritual PanPhylum security (in extremis, backed up by Imperial S'mrii, soon echoed to the roar of Solomani engines.

Human institutions are sadly far less enduring than murder per year. those of the S'mrii, and Rydell-McRae Inc. disintegrated with the collapse of the Rule of Man. With the help of The Ahmarr, however recognise that Humans must vent the S'mrii, a tiny subsidiary, RMR Support Services their pent-up aggression, and to that end there are Mimu, survived to administer the stranded human several large unarmed combat arenas within the population of the port and the surrounding town of Snakepit perimeter. The first and largest of these is the Zandervoort. Encircled by a world of enigmatic lizards, Valaskialf Arena on the shores of Lake Rydell, in the the rim Human enclave soon acquired moniker Snakepit. shadow of the Ahmarr Palace. Known humorously to the Zandervoort/Snakepit today is home to some forty locals as "The Killing Field", the Arena stages numerous million souls, a population density as high as the combats each day, with both individuals and groups, mountain cities of Medurma; indeed, most Medurmans both duels between disputees and organised sporting would feel quite at home here, for Snakepit is a true combats between professionals for rich prizes. The melting pot of the Domain's peoples and cultures. The S'mrii, however, enforce their own rules Three Zura descendants of the original Rydell--McRae corporate S'mrii seated above the centre of the arena monitor the elite, the "Ahmarr", rule with a languid, seemingly aggression levels of the combatants. If these exceed disinterested hand from their gravitic, garden-palace predetermined limits and a competitor seems likely to

hexapedal. Vegetation on Mimu is a dark green-blue Seldom seen in public without their Alikasch

for all manner of wares, legal and otherwise. Whatever you purchase, you can be sure that it will be of the highest quality. The Ahmarr and their S'mrii patrons, who claim a fair tranche of the price of anything sold in Not just another Startown! A remote sub-troprical the enclave, ensure just that. The hundreds of paradise where anything is possible... immigration each year, slick with UV barrier cream and seemingly welded to their precious guidecomps and The first S'mrii explorers in the Skiree Mar highlands of holocorders never see this side to the enclave.

> Across Lake Rydell, it is a world apart. On and within the shaded, foliage-draped south cliffs of the sinkhole, deadly services.

Rydell-McRae transceivers which constantly check the wearer's heart Marines) if the medidot registers a violent death. It is Zandervoort's proud boast that it suffers less than one

above an island reserve in the centre of Lake Rydell. be killed, the Zura activate preplaced tranqpads on the

combatants, instantly rendering them unconscious. Such an ending is humiliating for the competitor, and Arena For aeons, these jewels have survived only for an fighters learn to hone their skills without giving in to instant, to smash into dust on the rocks at the base of blind aggression. Snakepit is home to some of the best the falls. Only the most robust crystals can survive unarmed combat experts in the Domain.

The moderating influence of the S'mrii makes Snakepit await those with advanced gravitic equipment. Chir Ak outwardly less dangerous than many starport towns Ziask's LifeWeb is the greatest specimen yet known. a across the sector. Appearances, however, can be breathtaking natural crystal filigree fully thirty misleading. The scaly fingers of the S'mrii phyla reach centimetres across. The LifeWeb is now on permanent everywhere within Snakepit, and even a simple peddler display in the Interphylum Congress building in of simstims may have powerful friends to call upon if Triskskiss, in its own null-gravity capsule. wronged by foolish adventurers. The unwary may not lose their lives, but they may well lose their credits, The Crystafalls are a major tourist site, but access- to their health, and their reputations. Step lightly in the the crystal collecting points is strictly controlled. Only streets of Snakepit.

THE CANYONS

Countless ages of weathering by wind and water have collecting produced extensive canyon systems surrounding all of the world's major oceans. Stretching for thousands of THE PLAINS kilometres, these humid, richly forested valleys are Ever since the first great river barges drifted out into havens of life in a myriad of strange and wonderful the fertile alluvial plains almost forty thousand years forms. Most notably, they are the ancestral home of the ago, these undulating, verdant lands have been a S'mrii, who evolved from flying carnivores which nested magnet to S'mrii settlement. The S'mrii have imposed in the canyon walls.

The Canyon Cities:

Cities of Mimu are truly wondrous sights. These restored to their native state. seemingly haphazard constructions of ancient cryscrete retain much of the character of pre-sentient avian Travellers flying over the coastal plains of Mimu are roosts, perched vertiginously on the most impossible often presented with strange sights -- oddly circular outcrops of rock. In the mists of evening, when the lakes where none should be, glassy deserts of ethereal Canyon S'mrii utter their haunting, high-pitched calls to beauty. These are the scars of war - the fruits of an Dreaming, and release their windborne glowglobes to aggressive nature the S'mrii have learned to do without. mark the way, one can almost forget that Mimu is a mainstream Imperial world subsector capital.

oldest continuously inhabited settlements in the sector. homeworld. Although sometimes unfairly described by Mua is particularly ancient: some of its weathered red- Human authorities as "variations on a ziggurat", S'mrii brown cryscrete monuments date to the interregnum architecture does have a great deal of merit The basic city-state of c.-17,000. Technology has made few and philosophy is to recreate many aspects of the original selective inroads here: the huge Zirmuik trees, which S'mrii canyon habitat - residential blocks are arranged grow for hundreds of metres creeper-like up the canyon parallel north-south, and both stepped and sloped back sides are still tapped for the water they draw up from to admit maximum sunlight. The exteriors are usually the rivers below.

community. Few Canyon S'mrii have met Humans, and Commercial blocks tend to be taller, taking the form of there is more than a passing undercurrent of either "ziggurats" or stacks of truncated pyramids. The xenophobia.

The Crystafalls:

Deep in a remote valley in the northern Uakhsiak Highlands can be found another of the wonders of Mimu. Ssiiku Mima: The InterPhylum World DataNet: Water from the S'ska Glacier flows over rich mineral "I tell you they knew it all! ALL OF IT! I saw all of it on deposits on its way to the Zusssu Ziari ocean, and the Net! About the assassination, the war, everything! becomes saturated with mineral salts. When it reaches They knew about it before it happened! THE S'MRII CAN the Ukrik Falls, it drops an unbroken 400m to the pool SEE THE FUTURE!!" below. In the tropical temperatures, much of the water - 'Mad Mikey' Muradaz, netrunner, prior to his evaporates, and beautiful, delicate crystals form in the "protective hospitalisation" by PanPhylum medical few moments of free-fall.

crude mechanical capture methods, and these jewels command prices of thousands of credits. The real prizes

noted S'mrii artists are allowed direct access to the falls with their gravisculpture equipment, and PanPhylum security troops stand ready to prevent unauthorised

their grid-like order of gravlev lines, robo-harvested Uichi fields and towering metroplexes over much of these lands, but hundreds of thousands of square For the few Humans who have visited them, the Canyon kilometres of jungle and swamp survive, or have been

The Plains Cities:

The architecture of the Plains cities is as distinctively Mua, Ska'i and other valley cities may be among the different as all the other aspects of the S'mrii quite heavily vegetated, and pools and waterfalls are a common feature in S'mrii buildings. Decorative bas-The Canyon Cities are isolated from the interstellar reliefs are common on both inner and outer walls. tallest building in any city is usually the Phylum Centre of the dominant, or Sfa phylum in that area, which forms a spiritual centre for all the phyla in the city.

staff.

of proto-Old Written. Although many Imperial scientists Mikhss*rii Virtuality Studios: cried "fake!" at the time of the discovery, the articles The Cultural Quarter of the Human Environment Section have been positively dated at over twenty-six thousand of Triskskiss City houses one of the best-known years old, and many are now on display at the Museum virtuality/multimedia production studios in the whole of of Discovery at las*r. All but one of the languages have the Domain. Mikhss*rii Virtuality Studios SIA, although been translated at least partially, though a great deal of phylum-owned, has been highly successful at producing controversy remains. In particular one article written in holovideo entertainment for the Human market. MVS what is believed to be some sort of dialect of Ssiarkuku Triskskiss records "Hoggareth, Traveller For Hire", one of appears to discuss a new type of rocket, which was to the most widely syndicated soaps this century. Some be tested later that year (-25,791). The language 5,000 episodes have been made to date, with five appears to have a unique base, but several different actors playing Hoggareth. Holoviewers from palaeolinguists have claimed to be able to translate Antares to Zarushagar have enjoyed the adventures of sections of the article. The most controversial claims ex-scout Dar Hoggareth and his two sidekicks, a have been made by Ishmaga Ershuk (of "Legends And Hamaran engineer called Boaz, and Ssri, a S'mrii Lore" fame), who proposes that the test probe was an navigator, as they adventure throughout "Known Space" experimental jump craft? This theory has however been in their dilapidated scoutship. There are filming sessions rejected by all reputable scientists.

TELEPRESENCE

Although Mimu has an efficient global rapid transit part in the next episode. system, it can be highly inconvenient to travel between widely-dispersed phylum installations. telecommunications solves this problem for most of Although the S'mrii have been using advanced virtuality Mimu's inhabitants, high-status S'mrii have adopted a technology for many years, they have only just begun to novel approach. S'mrii higher in the phylum hierarchy realise the massive commercial potential this has among seem to regard communicating with their equals in the surrounding Human majority. MVS Virtuality other phyla by vidphone or complink as discourteous - Entertainment Centre, next to the sprawling studio many subtle nuances of gesture would be lost. To solve complex is one of the S'mrii's first large-scale efforts to this, they make use of Z,:7 "stakh, or "telebots". capture the Human market. The Centre has acquired a teleoperated S'mriiform robots. The caller connects by rather less unwieldy name from those who have comlink to a telebot in the destination city, which then experienced it: DeamPark. An astounding range of makes its to the person to be contacted.

first-time travellers to Mimu, they should be treated teams may design their own playing environment with with appropriate respect, and not as simple robots!

"Urban Safari"

The S'mrii have suffered two major episodes of nuclear has become a "must visit" for many young travellers to bombardment of their homeworld in the last thirty Mimu. thousand years, and the effects on Mimu's biosphere have been devastating. Rapid climate shifts and the THE TRISS SYSTEM: ensuing loss of habitat caused many major animal The other planetary bodies in the Triss system are species to become extinct. In an effort to erase as much diverse, fascinating worlds in their own right. of the physical legacy of these holocausts as possible, Suikhtreekh: The asteroidal moon of Mimu was the site S'mrii genetic engineers at the University of Mimu- of the first and only extraplanetary colony of the pre-Triskskiss have engaged in a vast programme to restore Holocaust S'mrii, and was a prime target of the nuclear Mimu's biodiversity techniques, many "extinct" species have been restored in length, was subjected to several direct fusion strikes though work on related species and preserved tissue.

Many of these species in pre-industrial times migrated bubble". Mimu's gravity had drawn much of the molten for long distances in search of water, and the S'mrii felt material towards the planetward "pole" of the moon, that it was best that they were allowed freedom to forming a translucent mountain of glass. Spacecraft roam. rather than being confined to wilderness parks_ crews docking at Suikhtreekh Orbital Port claim that All specimens have been neurochipped to prevent them they can make out "artificial" shapes within the glass straying onto important locations like transportation mountain. but the S'mrii have restricted all access to lines, and the more dangerous species have pain triggers that hemisphere of the moon. to prevent them approaching within '_0 metres of a sentient The Ssaraass, a hexapedal carnivore fully eight Kiass: Originally cloaked in an insidious greenhouse metres lona to the tips of its three horns, is a truly atmosphere like Venus in the Terra system. Kiass is the starting sight in a main city thoroughfare!

at the studios almost every day, and visitors are often allowed to observe. MV S runs a daily lottery among the studio's visitors, and the winner is offered a walk-on

Although DreamPark:

"total immersion" virtuality role-playing games can be played here, covering all historical periods and personal Although contact a Zia'sfakh may be disconcerting for tastes. At somewhat greater expense, individuals or the help of professional Dreamweavers. All players are constantly monitored by PanPhylum medical staff, and may enjoy their gaming in complete safety. DreamPark

Through advanced geneering bombardment. The tiny moon, some twenty kilometres and its surface was almost completely melted. Later explore-,- - described the moon as a "great glass

> subject of a sophisticated terraforming programme. begun in the earliest years of S'mrii post--Holocaust planetary exploration at about -13,000. Seeding by blue-

S'mrii computer engineers had an opportunity REFEREE'S INFORMATION unparalleled by any other race - at the Rebirth, a single agency planned the elevation of Mimu's "barbarian" majority from TL2 to TL7, and an integrated global The S'mrii disdain overt physical violence. Disputes over computer network formed a central part of their plans. Ssiiku Mima was in place by -13,620, a single Net "Net combat", where one phylum attempts to prove its spanning all the population centres on the planet, with intellectual superiority by penetrating the other's common data storage and access protocols. Though defences. The last global war on Mimu took place in greatly expanded and upgraded, the basic pattern of 1109 between Phylum Kiaskui and Phylum Kiaatrutkr, the Rebirth network survives. Ssiiku Mima underpins the two most powerful on the planet. It lasted just over almost all of S'mrii society - all monetary transactions eight seconds, and its sole significant casualty was are dealt with by the Phylum Internal Credit Transfer Kiaatrutkr's Director of Commercial Operations (Tansa), System (PICTRA), an electronic credit system quite who got stuck in a lift when the power to their phylum distinct from the Imperial Credit. The manifold headquarters in Chussria' mysteriously failed. Virtuality Dreams of Phyla and Race are stored on the Net for individuals to enjoy. Teleshopping via the Net is Pity the poor Human netrunner who gets caught in the the predominant method of purchasing: shops are middle... accessible only by Net, which allows the store owner to minimise his overheads, paying only for storage facilities The Weeping Spire of Zaa'mikh: and transportation. Ssiiku Mima shapes S'mrii cities at Two hundred kilometres north of the modern provincial the most basic level - they appear to be almost entire]-, city of las*r stands one of the most spectacular and composed of offices and residences, with a generous moving monuments of the Vilani subjugation of Mimu, scattering of "cultural" sites such as theatres and art made more remarkable in that it was created by the galleries --giving the impression of being inhabited by aesthetes with a disdain for commerce.

Ssiiku Mima is also the domain of advanced pseudoreality personality constructs, the Ss'mitkr (a complex term broadly translated as 'ROM Constructs' see "Legends and Lore: The Well of Souls"). The S'mrii attach a great deal of importance to knowledge and expertise, and seek am way they can to preserve it after an individual's demise. Phyla maintain libraries of such Constructs to provide advice on administrative and This would have been little different from other technical matters. In many ways, the Construct library atrocities during the Consolidation Wars. had it not is regarded as a "shadow council", and phylum members been for a sheer fluke of nature. The thermalnuke may vote for those Constructs they consider to be most detonated at an altitude of two kilometres, Precisely skilled and useful.

networks and the billions of credits-equivalent which tower was completely melted, but the structure flow though it daily, Ssiiku Mima attracts hackers and netrunners from far and wide. Mimu's Net presents special challenges to those seeking to penetrate it illegally operating systems are not of an Imperial standard, and direct neural interface is hazardous for turned towards the sky., weeping in pain. non-S'mrii because of the difference in neural potentials. In the dark byways of Snakepit, crude For millennia, the Spire could only be viewed from the neuroelectrical converters allowing Human netjocks to air in specially shielded vehicles, as the surface "hook up" to Ssiiku Mima change hands for vast sums. Those who experience the Net "in the raw" and survive with their life and sanity intact become netrunning safe once more. On the 244th day of the year -1947, legends. Those who are not so lucky add to the rumours the entire Executive Council of Phylum Kiaskui stood in of "ravening, bloodsoaked horrors" in the deepest the open air on the fused glass of Zaa'mikh and stared recesses of the Net, and even free-roaming artificial intelligences, outgrowths of the simple Constructs...

The most cynical 'Runners say that the all-powerful phyla permit only so much illegal netrunning, in order to Snakepit's economy "ticking over". keep The InterPhylum Council has threatened to disconnect Snakepit from Ssiiku Mima on several occasions, but never gone through with its threat. Perhaps those who discover too much are swatted at once. It would accord with what we know about the S'mrii...

SSIIKU MIMA

precedence and rights between phyla are resolved in

Vilani themselves. In -5.287, a strike cruiser of the Ziru Sirka Grand Fleet launched a thermal-boosted nuclear weapon against the S'mrii city of Zaa'mikh. A horrific weapon intended to cause uncontrollable firestorms in Mimu's dense atmosphere, the thermalnuke produced an intense heat flash which laid waste to the city. An ancient city thronged with refugees from the Vilani landings further south was instantly converted into an undulating sea of radioactive glass.

over the Kiarik Kiira ComRelay, s five hundred metre-For the technical secrets encoded in its labyrinthine high ferrocrete broadcasting tower. The surface of the somehow remained standing. : fused pinnacle of marbled glass seemingly organic to the holocaustic landscape around it, the Weeping Spire is so named because its very apex seems to resemble a S'mrii face

> remained highly radioactive. Nuclear damper sleds provided by the Rule of Man military made Zaa'mikh in silent reverence at the Weeping Spire. This day was of such intense spiritual significance or the S'mrii that the Kiaskui Phylum Date system takes it to be its zero date.

> In 552, during engineering work to reinforce the Spire's structure, a densitometric scan disclosed a small cache ten metres underground, to the south of the Spire. Careful excavation revealed a time capsule from just before the First Holocaust, with many domestic items, including several newspapers in the original languages

green algae converted the carbon-dioxide atmosphere phylum refinery vehicles to a depth of a kilometre or to an oxygen-based one. but the high atmospheric more. pressure and constant electrical storms create acidic conditions on the surface which are lethal to This excavation reveals much about the geological unprotected individuals. The climate changes have history of the world: lava tunnels from a previous made exploitation of the world's massive mineral volcanic epoch have been uncovered at many locations reserves economically practicable, however, and vast on Kiass, and are only just being explore by S'mrii and areas of the world have now been strip-mined by huge Human investigators.

INDISS

GES

MIMU

person or persons unknown are using high tech weapons reports have reached this office that several layers of (Tech level 8/9) to wipe out isolated bands of the the subsector government are being transferred to a nomadic herdsmen who inhabit this world. Not only are new purpose built centre on Tree'chuakh. This surprise the herdsmen being lolled but also the herds of move by Duke Kiaskui, is seen by most commentators as Dierbison that they follow are been systematically a positive step towards better interspecies relations, wiped out by these high tech killers-.

As yet the authorities of this pastoral world have no this centre built? And why was it kept so secret? idea why the herdsmen and their herds have been targeted or who is doing the killing- Another mystery is how the weapons were acquired on planet since only ZUIAR weapons of local manufacture are allowed out of the starport.

MIMU

was today impeached on the charge of embezzling funds affected", and regional medical centres are unable to in excess c. Cr.1.5 Billion from the subsector cope with the influx of casualties. government. Vormaniff was placed under house arrest by Duke Kiaskui who said "in these difficult times it Emergency aid and supplies from both Human and S'mrii behooves us all to behave impeccably, however some Blocs are flooding into the devastated region but see it as an opportunity to line their own pockets at the observers have claimed that the relief effort is "too expense of everyone else. This sort of behaviour will)ot little too late" due to the nature of the gases released. be tolerated here or anywhere else n my subsector. As of this morning there are few indications of the cause When asked how Vormaniff was caught the Duke refused of the explosions although investigations are continuing. to answer the question, saying only that it would Company spokespersons avoided any mention of become dear when the sector auThorities start to sabotage, but stated that they were studying a possible investigate this matter.

ZISHKU

Reports from COACC for this world have today requested all ships to be on the lookout for a rogue warship which overflew the starport early this morning. A review of the computer records shows the ship to have been an Atlantic-class Strike Cruiser 'INS 3794 CORTEZ' however a check of Naval records reveals that the Cortez was lost with all hands during the Solomani Rim War.

Reports from this low population world state that a Bureaucrat's Nightmare (Early 1118) Unconfirmed and shows great faith in the continuing power of the Imperium. However some have guestioned when was

"Thousands dead" in blast at chemical plant. Last night the city of Dasfrag was rocked by a series of eruptions at the main factory of Gabudys LIC, which is the major employer here. The explosions released clouds of highly toxic chemicals into the atmosphere. The population of Galvin Vormaniff, Controller of Imperial Estates Mimu, the suburbs downwind of the plant has been "seriously

> cooling water system failure in one of the large reaction vessels.

A GATHERING OF STRANGERS

General Introduction

This scenario is designed to get the characters to interact on a personal basis with the S'mrii. It has been written so that it can be used in almost any star system: the chosen system must have at least one gas giant. Ideally the mainworld should have a starport of types C through E, a population level of between 3 and 7, and a tech level of between 7 and 12. There are ten systems within Mimu subsector alone that meet these criteria, so there is plenty of choice.

General Background. The S'mrii have maintained a small research station on Ziikhar, the third moon of the gas giant Zuskikur, for almost fifty years. It is operated by the Phylum Miichi'zssur, an organisation dedicated to research into planetary, physics. About a week before the characters arrive in the system the research base's power plant suffers a breakdown (there are problems with the fuel pumping equipment) and the scientists begin repairs. Unknown to the scientists, hydrogen gas began leaking from the faulty fuel pumps: most of the life support systems were shut off during the repairs, so The idea of this scenario is to introduce the S'mrii, an the environmental sensors failed to detect the gas. An alien race native to the Mimu system (0208 A583AC9-F electrical discharge from the power plant ignited the Mimu). Initially the S'mrii are fairly helpless and rely on hydrogen.

The resulting explosion killed the two engineers repairing the reactor and debris from the blast severely damaged other areas of the base. Most of the personnel were in the main residential section and were saved by will leap in and start giving orders) at the first opportublast doors that sealed off the damaged areas. Three nity. By the end of the adventure the characters should technicians, with the agreement of their S'mrii 'father', know a great deal the race. For further information, took the only vacc-suits in the residential section and refer to 'Contact: S'mrii' in this issue. Feel free to imwent off to find the extent of the damage. They never provise and improve. returned: all three were killed when the part of the power plant roofing collapsed onto them.

With no power supply, no vacc suits, and the loss of 1. Entering the System. their 'siblings' and 'children' the situation became very serious. The surviving S'mrii were trapped, with no means of repairing the damage. A supply ship was due in about a month but the air and emergency power would run out long before that. The S'mrii refused to give up. Using jury-rigged tools and components cannibalised from all over the residential section they rigged up an air purifier (although in reality it would only give a few extra days) and managed to construct a basic radio 2. Arrival at the Gas Giant. transmitter. Using valuable power they began transmitting a distress signal in the hope that it would be heard through the EM noise.

Referee's Information: The characters were the ones who answered the distress signal, but they weren't the only ones who heard it. Lurking in the atmosphere of the gas giant, shielded from detection by the intense EM radiation coming from both the star and the huge 3. Arrival at the Base. planet, is the Kiirshasu, a Nishemani class corsair. The The characters finally arrive at the research base and

sector for some years, but since the outbreak of the Rebellion the crew have round slightly more legitimate work in the form of privateering. The corsair is presently operating under the flag of the restored Vilani Grand Empire of Stars.

A few weeks prior to the scenario in a neighbouring system, the Kiirshasu was damaged when two navy vessels ambushed it. Although it was able to jump clear the ship took substantial damage and is now in need of supplies and repairs. The crew detected the S'mrii emergency beacon when they first arrived in-system but ignored it, realising that the damaged base had little to offer. Instead they decided to wait. They intend to capture the first vessel that comes to the aid of the S'mrii and either use it themselves or cannibalise it for components for their own vessel. For most of the scenario it hides in the gas giant waiting for the opportunity to strike.

Important Note

the characters, but as the action progresses they gradually become more self-sufficient and are able to bell themselves. The S'mrii are naturally self reliant and will not sit idly while the characters do all the work: they

Nugget Summaries

The characters arrive in the system and experience difficulties with background noise from the primary star. While attempting to compensate for the noise they detect a faint transmission, a distress signal. The signal includes navigational coordinates: when plotted they indicate a large gas giant located in the next orbit out from the mainworld.

After arriving at the gas giant a routine sensor sweep detects something hiding in the gas giant, although later scans fail to detect anything: any searches prove equally useless. Although background EM noise make things difficult the characters eventually discover that the signal is coming from the gas giant's third satellite. The planetary data notes that it is the site of a research base.

ship has been raiding shipping along the borders of the discover that it has been badly damaged. After landing

their ship they make their way inside and discover that there is a lot of background noise on radio communicathere are survivors: five scientists are trapped in the tions as well: it is muffling the routine messages from residential section with dwindling supplies of food, wa- the port. Despite the problems a course is plotted to the ter and air. And they aren't Human, they are S'mrii

4. First Encounters.

After managing to get into the residential section without killing the survivors, the characters get to meet them. They discover a determined, arrogant, efficient Actions: and above all, a strange race and begin to interact with Every few years the primary star of the system enters a them on a personal level. Frustrated by their predica-period of intense activity. It throws off vast solar flares, ment the aliens appeal to the characters for help.

5. Rescue and Repairs.

course of action is decided upon - either abandoning the rays and can even muddle such things as neutrino senbase or assisting with temporary repairs. The S'mrii sors or densitometers. plump for the latter. Assuming the characters agree to help repairs commence, they will be working on their To reflect the many difficulties caused by the stellar own, but as more repairs are completed the S'mrii will activity make all sensor rolls uncertain, and in addition be able to help.

6. Unwelcome Guests.

Midway through the repairs (or the evacuation) a corsair incoming messages and signal. This is a task: vessel that has been watching the unfolding events from within the gas giant makes its move. It accelerates out To Pick Up In-System Communicationsfrom the huge planet and heads towards the moon. The Routine, Commo or Sensor Ops, Edu, 5 Mins, (Uncertain, characters should he monitoring their sensors, and with Safe). skill and a little luck they detect the incoming vessel. It Referee: TOTAL TRUTH: The signals from the starport remains silent for the duration of its flight.

7. Payback Time.

The plates launch an attack in an attempt to capture tress frequency-.SOME TRUTH: All incoming signals are the character's ship, and the characters try to defend fuzzy and difficult to make out. NO TRUTH: All that can both the research base and their vessel. The action be heard is the background static and white noise. (This builds to a thrilling finale, where it looks as though the task is repeatable.) pirates may win the day. At the last moment the S'mrii save the characters with their timely intervention-.

8. Wrapping It Up.

the characters finish their activities around the base. Eventually everything is ready and the party can depart for the mainworld of the system (or leave for another To Boost the Faint Signal. system altogether).

1. ENTERING THE SYSTEM.

Introduction:

This nugget covers the character's arrival at their destination system, the problems they have with their sensors and communications, and the interception of a very faint distress signal. They are not obliged to respond, but life could become a little difficult if they choose to ignore it.

Scene:

Your ship tumbles from jump and slips gently into normal space. The first act of any prudent captain is to deploy the passive sensor arrays and see who else is out nal (at least for now), and continue towards the mainthere, but remarkably your scans seem to show that you world, or they can plot a new course and head for the are the only traffic in the system. There is a lot of inter- gas giant. It may be worth noting that ignoring a distress ference which could be masking other ships. In fact signal is an Imperial High Justice crime.

mainworld and relayed through to the pilot's position. A few moments later there is a dull shudder as the manoeuvre drives power up. No-one relaxes. The communications and sensor problems seem to be getting worse.

sunspots speckle its surface and it produces EM noise over a wide range of frequencies. The interference is worst just as the star enters its active period, which is After discussing the S'mrii's predicament the best now. The noise can mess up both active and passive ar-

> increase all ActObjScan, ActObjPin, and PasEngScan rolls by one difficulty level. It will also be necessary to constantly monitor communications in order to listen for

are for the most part clear and intelligible. On an EX-CEPTIONAL SUCCESS a faint repeating message can just be heard. It seems to be on the standard Imperial dis-

Assuming the characters detect the faint signal they can attempt to boost and clarify it. Because they have an idea where to look (the distress frequencies) the task is With the remaining pirates either captured or seen off, a little easier, but the signal is very faint. Clarifying the signal is a task:

Routine, Commo or Sensor Ops, Edu, 5 Mins, (Safe). Referee: FAILURE: All that can be heard is a faint regular pulse above the background static and white noise. SUCCESS: After running the signal through computer enhancement it is still very faint, but can be made out as "Truakha'ra", followed by a series of navigational coordinates. This is the ConSentiency distress signal and is equivalent to the Solomani "Mayday" or the Vilani "Signal GK". It loosely translates as 'We Need Immediate Help'. (This task is repeatable.)

The ship's navigator can easily plot the coordinates given in the distress signal. They indicate a position close to the system's largest gas giant, which occupies the next orbit out from the mainworld. The characters have two clear choices. They can either ignore the sig-

2. ARRIVAL AT THE GAS GIANT-

Introduction-:

This nugget details the characters arrival at the gas giant and their activities when trying to locate the source (Uncertain'). of the distress signal. It also covers 'phantom' sensor Referee: TOTAL TRUTH: The source of the distress sigtraces from the gas giant.

Scene:

gas giant through he forward viewing windows, although signal, making it impossible to pinpoint its source. MISthe computer has been providing identical hologram HAP: The referee should give a definite (and entirely images for the last couple of hours. Its rings circle it, wrong) source for the signal-. and three of its six moons can be made out as white crescents against the blackness of space. Sensors and With a little luck the characters will now know the communications are still experiencing problems, al- source of the distress signal and will in all likelihood though there is far less EM interference from the star head off towards it. But they should also have detected this far out, the gas giant is also a transmitter and is some kind of spacecraft hiding in the upper reaches of making quite a bit of noise. Somewhere out there is the the gas giant, and that should put them on their guard. source of the emergency signal.

Actions:

As the Rebellion slips towards Hard Times the fringes of a way out: they are obliged to respond to distress calls a system are increasingly dangerous places, the haunts unless that response places them in severe danger. An of corsairs and other less pleasant types. It is a good unknown ship, during the Rebellion, could indeed be idea to continue detailed sensor sweeps of the area just interpreted as severe danger. in case there is anything out there.

REFEREE: While close

to the gas giant use the sensor rules as detailed in the first nugget. On the first Successful sensor roll ONLY give the characters some or all of detailed the info below (if the characters don't have the appropriate sensors

3. ARRIVING AT THE RESEARCH BASE.

Introduction: The characters arrive at Kiikhar, the gas giant moon where the base is located, and discover that

or aren't using those sensors they cannot get the infor- an accident has severely damaged part of the base. mation). Any later sensor rolls will fail to show the They also discover trapped survivors, who have a dimintrace.

NEUTRINO SENSORS pick up a momentary surge of neu- work their way inside. Note that this nugget is designed trinos from the gas giant, perhaps indicating a fusion to be used in conjunction with 'Within the Base', which power plant. DENSITOMETERS detect a small but dense covers moving around in the complex and also what the metallic body lying over a thousand klicks down in the characters can expect to find there. gas giant's atmosphere. PASSIVE EMS detects a distinct hotspot a thousand klicks down in the gas giant's atmos- Scene: phere. Using the image enhancement the trace can be The true vastness and hostility of Ziikhar, the third cleaned up to show a regular cylindrical shape, indica- moon of the gas giant, becomes apparent as you speed tive of a spacecraft's hull. ACTIVE EMS gives a single, along high above its rugged surface. Razor sharp ridges very clear echo off of an object sitting in the atmos- and vast craters cast ink-dark shadows, contrasting with phere. The computer will keep a record of all the sensor stark grey boulder plains strewn with debris. Finally, traces.

Locating the S'mrii Distress Signal.

both the star and the gas giant, and the distress signal lapping plates, which gives them a strange, almost seems to have got weaker. The navigation coordinates streamlined look. But the sleek styling is marred by the that the characters picked general area of the gas giant, so now detailed sensor tially collapsed. scans are necessary. Locating the exact source of the

ishing supply of food, water, and most importantly air. The characters land close to the complex and eventually

cresting a jagged bluff, you catch sight of the complex. It consists of clusters of pyramids, some pointed and some flat topped, linked to a central section by triangu-There is an awful lot of background noise coming from lar corridors. Many of the pyramids are made up of overup only indicated the outermost cluster of buildings, which seem to have par-

nal is a facility located on the third and largest moon of the gas giant. SOME TRUTH: The distress signal seems to be coming from one of the moons of the gas giant. NO You can now clearly see the green-yellow, sphere of the TRUTH: The background static and noise is masking the

(Difficulty), Navig, sensor Ops or Survey, Edu, 5 Mins,

To Pinpoint the source of the Distress Signal:

After all, the whole thing could be an elaborate trap.

In theory the presence of the ship offers the characters

signal is a task:

Actions:

The terrain around the base is mostly flat although it is rugged enough to cause the characters some problems Introduction: when trying to land their ship. There is a landing pad This nugget covers the character's first meeting with but the base's navigational beacon is off-line, so there the S'mrii. It is laid out in two distinct sections: i) is no up to date information for plotting navigational 'Getting to the S'mrii' deals with the characters entercoordinates. Landing safely is a task:

To Safely Land at the Base Routine:

Pilot, Edu, 1 Min

-Referee: On a failure the landing is rather bumpy. On a for section ii) First Meeting. mishap the ship takes damage to some of its secondary systems (environment, fuel tankage etc.). This will war- Scene: rant some minor repairs but should not seriously affect. The inner door hisses gently open. You've heard all the vessel.

A close-up examination of the base will reveal some ex- on occasion you've even seen one from across a starternal damage. Most seems to be concentrated around a port. But this is the first time you've ever seen them up cluster of pyramids (the engineering section) linked to close. There are three S'mrii in the middle of the room. the rest of the complex by a long corridor. It appears They are smaller than you had imagined, coming up to a that an explosion has blown out part of the largest pyra- little over waist height. Each is clad in a one-piece black mid: falling debris has smashed other areas causing, heatsuit that hides their patterned skins. The two closamongst other things, ruptures and pressure leaks. est rest on their haunches and hold out their long front There are no windows, so the inside of the base can't arms so that you the can see the palms of their hands. be seen, and there is no power so things like airlocks The third has its four walking legs planted squarely on don't work. The only way to discover what happened is the floor while its front arms cradle what looks suspito get inside. Gaining entry through one of the airlocks ciously like a laser rifle. is a task:

To cycle one of the airlocks:

Difficult, Intrusion, Electronics, 5 Mins.

Referee: the airlocks are designed for S'mrii hands and tail, and makes a noise that sounds just like someone tools so the characters could have some problems. In an clearing their throat, "Welcome, Humans" it says in per-EXCEPTIONAL FAILURE the door has jammed and cannot fect but high-pitched Galanglic. It snaps its jaws a few be moved, and on a MISHAP it opens but slams closed more times and bares all of its teeth. You can only hope again just as someone is going through. The level of the its smiling. mishap is the amount of damage the unlucky character takes.

Once the characters have gained entry to the complex By now the characters should have realised that the refer to the module inside the base for details about residential areas of the complex contain survivors. The moving around and for notes on the condition of various S'mrii are aware that the characters are in the base areas. Eventually the characters will get to the residen- (they saw their ship land through the one-way windows) tial section, where unknown to them, the remaining and have been waiting for them to arrive at the residen-S'mrii are trapped.

The characters will find that all the corridors into the vage than rescue: they have a laser rifle and a few imsection are blocked by sealed blast doors, and that the promptu weapons (such as clubs and daggers) within telltales on the control panels indicate that there is an easy reach if things should turn nasty. But there is still atmosphere inside. Another readout on the same panel one problem: the air pressure in the central valley and shows that the power from the emergency batteries in the control centre is very low, and the S'mrii have no the section is half gone. The players may guess that Vacc Suits. How do the two groups meet? there are survivors, but in the event that they don't have them roll the following task:

To determine that the residential section is unusual-: Routine, Int, Edu, Instant, (Safe).

Referee: Use the best Intelligence and Education bonus locks. Moving between the pressurised and unpressurfrom the party. SUCCESS: The characters realise that ised areas of the complex using the corridors and blast the residential section could contain survivors. FAILURE: doors as airlocks is a task. Note: this task works quite The characters also fail to realise the significance of the well if one roll is used to cover a whole days activities readouts. Allow the task to be retried after a suitable during guieter parts of the scenario, whereas an individperiod of time. Details about gaining entry to the sec- ual task should be used for every door during a more tion are detailed in Nugget 4, First Encounters.

4. FIRST ENCOUNTERS.

ing the residential areas of the base without injuring the Surviving S'mrii; ii) 'First Meeting' covers the S'mrii detailing the problems they have and the character's options. It is worth noting that the scene given below is

about the S'mrii. You've seen them on TriVee show, and

As you stand and stare one of the resting S'mrii tilts its thin streamlined head and regards you with its expressionless eyes. It snaps its jaws a few times, twitches its

Actions:

i) Getting to the S'mrii.

tial section since then. Nonetheless, they are being cautious just in case their visitors are more intent on sal-

The sections of corridor connecting the residential areas to the control centre and the central valley have blast doors at both ends: the doors have an independent power supply (emergency batteries) and can act as airexciting section.

To use the Corridors/Blast doors as airlocks: Routine, Vacc Suit, Int, 10 Secs.

Referee: On a failure the emergency batteries are running down and the sequence to open the door must be a) Totally abandon the base. rekeyed. Mishaps can be played for dramatic tens ion The S'mrii have important unfinished work on the base, although it is best if they don't prove fatal. SUPERFI- and besides it represents a considerable investment for CIAL: The door takes twice as long to open. MINOR: The their Phylum. In short the S'mrii are unwilling to do door won't open at alt. MAJOR: The door half opens (or this. But if the characters can't or won't help them they half closes), then sticks. DESTROYED: As major but the will consider it. If it is decided to abandon the base the second door forming the airlock begins to cycle through S'mrii will want to take some of their equipment with its opening sequence. It can be stopped by smashing its them: it is mostly scientific equipment and stacks of control panel.

ii) First Meeting.

Once the characters have managed to get into the residential areas they are greeted by a welcoming commit- b) Help the S'mrii to repair the base. tee. Standing in the open, waiting for them, are two The damage is fairly extensive but given some time and unarmed S'mrii and a third hefting a laser rifle. There a little hard work it can be repaired. The S'mrii are exare two other S'mrii in the residential area but, effi-pecting a supply ship within three weeks, so if they can cient as ever, they are boldly attempting to repair the stay alive until then their problems should be mostly air conditioning (this is the Scene, described above). If solved. It will require the characters patching the centhe characters react violently to the S'mrii they will tral valley and the control centre, and making sure that attempt to flee back into the residential areas, talking the environmental controls are working. This is covered out as many of the PCs as they can. Otherwise read by Nugget 5, Rescue and Repairs. on...

S'mrii Reactions to Vilani Characters.

If any of the characters are overtly Vilani or make a habit of speaking Vilani there could be problems. The Introduction: S'mrii are extremely anti--Vilani but they are in desper- This nugget deals with the characters' attempts to reate need of help: their lives depend on staying of good pair the complex and assist the S'mrii scientists and terms with the characters. They won't be friendly and technical personnel. It basically consists of a number of will minimise their contact with the characters. They repair tasks. Initially the characters will be on their own will only answer the most direct of questions and will but as more repairs are affected the S'mrii are able to only work alongside them when it is unavoidable. They 'assist' them. will be unwilling to evacuate the base and won't offer anything other than the minimum required hospitality.

S'mrii Reactions to Other Characters.

The S'mrii introduce themselves and spend about ten are successfully completed the complex will be largely minutes covering niceties and all the usual sort of is ex- operational, although the characters may only be able pected. They offer the characters refreshment, and as to get parts of the base back on-line. The S'mrii would soon as everyone is ready they explain the situation, the be able to survive quite comfortably the supply ship arproblems they have and how the characters can help rives if the characters can fix the environmental systems them out of trouble (rather than detailing the entire in the central valley and the control centre and provide conversation use extracts from the Referee's Synopsis.) a reliable source of power (such as the generator in the The S'mrii like to set tests to find the worth of charac- laboratories). ters: this is totally impractical given the situation, but they do probe the characters while they are talking. If the characters are able recover some (perhaps from Realising that they are being asked leading questions is engineering section) the scientists and technicians will a task:

tions:

Difficult, (Interpersonal Skill), Int, 2 Mins, (Uncertain)-. Referee: Use appropriate conversational skills such as rii will be all over the base, mending, repairing, and Liaison or Interview. TOTAL TRUTH: The characters re- generally getting under everyone's feet. There will alalise they arc being tested and are able, to a certain ways be S'mrii close by, constantly checking and assistextent, to give the right answers. SOME TRUTH: The ing the characters as they work. They even go to the characters realise they are being tested but can't really extent of taking apart items that have been repaired to do much about it. NO TRUTH: The characters are un- check that it was done properly! aware that they are being tested. MISHAP: the characters manage to insult the S'mrii.

After analysing the situation it seems to boil down to two basic solutions.

holocrystals continuing their research data (Referee: it will occupy about a ton of cargo space). They also have to face the problem of getting to the characters' ship.

5. RESCUE AND REPAIRS.

Actions:

This nugget consists of a task library, each of which covers an aspect of repairing the base. If all of the tasks

immediately join them in making repairs. If not, the characters will be constantly called for meetings and To understand the subtleties of the S'mrii's ques- discussions about the progress they are making, and their communicators will be jammed by advice and orders. Once environmental controls are working the S'm-

TASK LIBRARY

Administering the repair tasks. Don't allow the players to roll for completion of the tasks until after the full time has passed. If the task takes longer than a day (and To get the Control Centre operational: some will) make your players state their characters ac- Difficult, Computer, Electronics, 2 Hours, (Uncertain), tions within that time, such as eating, sleeping and re- Conditions: The control centre must have an operational laxing. Once this becomes natural you can have quicker power supply. Subtasks: Bringing the main computer tasks, often nothing to do with the ongoing task, occur- back on line. ring within the ongoing task.

in a Vacc Suit to take a break, or interacting with one of and advising on the best way to affect repairs. TOTAL the S'mrii.

These tasks are only suggestions! Your players may have requiring a second try at this task. NO TRUTH: The conother methods of dealing with the problems, or you as trol centre is still not operational. the referee may prefer other ways of handling the situation. Many of the tasks rely, at least to a certain extent, To get the Environmental Systems operational: on the successful completion of a previous task. For ex- Difficult, Mechanical, Electronics, 3 Hours, (Uncertain). ample the environmental systems can't be dealt with Conditions: The base must have an operational power until all of the breaches in the skin of the complex are supply and all breaches in the skin of the base must patched, although individual sections could have their have been patched. Subtasks: Check and repair individown environments working before breaches have been ual components of the life support. Referee : The base patched in other places.

supply:

Difficult, Engineering, Edu, 1 Hour, (Hazardous).

power output to match the base.

Referee : Using the ship's power plant as a power fortable for both S'mrii and Humans. NO TRUTH: The source is a stopgap solution to the bases problems, but environmental settings are entirely wrong for both nonetheless one that works. It does cause problems if races. the ship has to be disconnected for any reason. MISHAP: The character is injured while working on the power To repair the Power Plant: plant, and the level of the mishap indicates the amount Difficult, Engineering, Edu, 4 Hours, (Hazardous). of damage they suffer.

To reconnect the Power Grid:-

Conditions: The base must have an operational power if the breaches in the skin of the power centre have supply. Subtasks: Check and repair individual sections of been patched and the environmental systems are operathe power grid.

Referee: The power grid (the cables and whatever) is the debris from the explosion, although getting a damwhat transmits power around the complex. It was designed to be resistant to damage and automatically iso- job. MISHAP: The character is injured while working on lates any areas that have problems. It also includes all the power plant, and the level of the mishap indicates of the emergency batteries that provide power for life the amount of damage they suffer. support should a problem occur. MISHAP: The character is injured while working on the grid, and the level of the mishap indicates the amount of damage the character 6. UNWELCOME GUESTS suffers.

To patch breaches in the Base.

Routine, Mechanical, Dex, 30 Mins, (Uncertain).

breach must be patched. Subtasks: Using Vacc Suits to move around outside the base.

Referee: When the power plant exploded debris caused breaches in some areas of the base (see the description of the base for further details). The time for the task is mander intends to assault the base and capture the to patch one hole. Thus areas with more than one character's ship. The corsairs have known about the

The breach is patched and pressure-tight. SOME TRUTH: The patch is pressure tight but may give out. NO TRUTH: The patch is not pressure tight.

Referee: Once the control centre is operational and the computer is back on-line the bases own diagnostic pro-These lesser tasks might include getting back to the ship grams can assist the characters, pinpointing problems TRUTH: The control centre is fully operational. SOME TRUTH-: Some parts of the centre may still be off-line,

has adequate reserves of oxygen and other atmospheric gases. The air pressure, the temperature and the bright-To use the Ship's power plant as the Base's power ness of the lights will adjust to levels that the S'mrii find comfortable. This is far too warm, humid and bright for Humans to tolerate without artificial assistance. TO-Conditions: None. Subtasks : Remodulating the ship's TAL TRUTH: The environment is perfect for tic S'mrii. SOME TRUTH: The environment is bearable but uncom-

Conditions: None. Subtasks: Repairing some of the fuel pumping and reactor subsystems.

Referee : This is probably the most difficult task and Difficult, Engineering, Electronics, 2 Hours, (Hazardous). certainly the one that will take the longest. It is easier tional. A good part of the task will simply be clearing up aged fusion reactor back on line is certainly not a guick

Introduction:

Remember the phantom sensor trace? The interference on the sensors and comms systems becomes steadily Conditions: Both the interior and the exterior of the worse as the moon reaches the position in its orbit where it lies directly between the gas giant and the star. At about the same time a damaged corsair vessel, hiding in the gas giant's atmosphere sees the chance to reach the S'mrii base without being detected. The Combreach will require more than one patch. TOTAL TRUTH: trapped S'mrii scientists for some time but decided to use them as an unwitting lure.

Actions:

The vessel hiding in the atmosphere is the Kiirshasu, a a channel is a task: Nishemani-class corsair. For some months she vessel has been operating as a privateer under the flag of the To listen in or to communicate with the incoming ship Vilani Grand Empire of Stars, the Ziru Sirkaa. About a Difficult, Commo, Edn, t Min, (Uncertain, Safe). week ago it was caught by two gunboats in a neighbour- Referee: TOTAL TRUTH: No signals can he detected and ing system and although it managed to jump out of the there are no replies to any of the character's hails. resulting battle it was badly damaged. It Stuttered out SOME TRUTH: The background interference is making it of jump around the gas giant which is the engineers difficult to pick up communications, but despite this found that the zuchai crystals in the jump capacitors there don't seem to be any transmissions. NO TRUTH: A had been damaged and were decomposing fast.

There is no way that the crew can fabricate a new set of the result the vessel won't communicate. crystals, and without them it can't jump. If it travels to The characters could elect to stay on the ground on the the mainworld it gives itself away and the first warship assumption that the ship is a friendly vessel responding to come through the system goes looking for it, so it's to the S'mrii distress signal. On the other hand it always stuck. The only way out is to capture another ship. That pays to be careful and the characters may wish to preway the crew can either replace the Kiirshasu's crystals pare their vessel for launch. This may be rather compliwith a set from their prize, or they can escape hack to cated if they have rigged up its power plant to serve as the Ziru Sirkaa. It was a real blessing to the crew to pick the power supply for the base. The following task asup the S'mrii distress signal. All they had to do was sit sumes such a situation: and for someone to respond and under the cover of the intense EM noise move in and capture the rescuer's ves- To prepare the ship for launch: sel.

pirates make their move. If the characters and S'mrii No spacer in their right mind would enter a potentially decide to abandon the base they should already be on dangerous situation without the vital areas of the vessel their way, but if the characters decide to do repairs and secure. If the characters decide to cut corners to scramget the base working again it is a good idea to have the ble [heir ship make sure they understand the dangers corsairs turn up just at the most inconvenient moment. they face. That way the characters have to rely on the S'mrii as well as their own resources. The corsair's travel time Should the grav plates or inertial comps cut out the enfrom the gas giant to the moon depends on one thing: tire aft end of the vessel will become a maze of floatthe gee rating of the CHARACTER'S ship (see nugget 7 ing, jagged, and potentially lethal debris. for an explanation). Travel times are provided below:

1G Manoeuvre: 13 Hours 1 Minute. 2G Manoeuvre: 9 Hours 12 Minutes. 3G Manoeuvre: 7 Hours 31 Minutes.

The characters are very probably going to be nervous characters ship. Under normal circumstances it is very about sitting on the moon and if they have any sense unlikely that the party would be able to defeat a Nishethey will monitor their sensors to try and keep track of mani class corsair but the vessel they are up against has any other traffic in the system. If they are careful (or been damaged in a previous fight: there is a good lucky) they may detect the ship before it gets to the chance they can disable and capture it. moon. Detecting the Kiirshasu is a task.

To detect the incoming Ship:

(Difficulty), sensor Ops, Edu, 10 Mins, (Uncertain).

Referee: Ship descriptions include task difficulty ratings menacing as it accelerates around to begin its attack for their sensors: remember to increase the difficulty run. It is constructed in two distinct sections: a sleek rating by one level to reflect the interference from the head and neck which joins a tapered body mounting two gas giant and the star. TOTAL TRUTH: A lull in the inter- pairs of aerodynamic fins. The belly of the craft is dark ference reveals the incoming ship. SOME TRUTH: The grey while the upper surfaces are painted in a yellow sensors have no clear image of the vessel. The traces and black splinter camouflage pattern. Each fin is could just be unusual effects of the background emis- adorned with both the Flaming Eye and flowing Vilani sions. NO TRUTH: The sensors fail to detect the incom- script that translates as Kiirshasu, or 'Quiet Hunter'. ing vessel. Note that the task is repeatable.

Prudent characters may want to listen out for trans- missing from around the drives. ponder signals, or if they detect the incoming vessel they may wish to try and open communications. The Actions:

cult. Attempting to listen in on communications or open

surge of interference is drowning out almost all signals. Note that this task is repeatable, but no matter what

Routine, Engineering, Edu, 10 Mins.

Referee: Engineering is probably going to be a mess, Referee: it is very much up to you to decide when the with the drive covers off and tools and machinerv loose.

7. PAYBACK TIME

Introduction:

This nugget details an attempt by pirates to capture the

Scene:

The corsair vessel isn't overly large (it has a mass of around four hundred tons) but it looks purposeful and The ship bears extensive battle damage, some of which has been patched over, while sections of hull plating are

intense EM noise and background static make this diffi- The characters are attacked by the Kiirshasu, a dam-

aged Nishemani class corsair. It is assumed that the ants. characters only possess a small craft (such as a far trader or a type-S scout, etc.) and that their ship is The S'mrii, efficient as ever, decide to wait and see if armed. A larger, more powerful vessel will tend to un- the characters can deal with the situation on their own balance the scenario. The Corsair is identical to the one (they see no point in interfering where the characters detailed on page 85 of the Imperial Encyclopaedia ex- have superior abilities, although they would never admit cept that it is streamlined and has been fitted with a such a thing). If the party do end up getting into serious set of fuel scoops. Further notes on the vessel are given problems (which is almost a necessity) the S'mrii interbelow.

i) The Kiirshasu.

Originally the Kiirshasu had four turrets, but when it detect the launch, and thus they won't be expecting it. was ambushed by the navy some were knocked out. It now has the same number of operational turrets as the iii) Creating a Spectacular Finale. character's ship, and these are fitted with the same If the situation is bad (and it would have to be really weaponry. If the character's vessel has no offensive bad for the S'mrii to expend millions of creds worth of weapons the Kiirshasu has a single working missile rack equipment) they will launch all four probes. They will rigged up by the crew as a stop-gap defence.

The aft of the Kiirshasu suffered severe damage (most nest of pirates holed up in a crater and pinning characof which was absorbed by the engineering section) and ters down). Each probe can be guided with extreme prethe crew have been forced to patch breaches in the cision and unless it is shot down it will severely damage hull. The power plant only took slight damage but the whatever it hits (each probe weighs fifteen tons, is conmanoeuvre drives were disabled. The jump drives structed from bonded superdense material, and can acseemed unaffected but gave out after the ship emerged celerate at 12Gs. Ker-bang!) from jump. The engineers have managed to rig the thrusters to put out the same Gee rating as the charac- A direct hit from just one of tile probes will ruin the ter's ship, but they are unreliable and vulnerable to repairs keeping the Kiirshasu's manoeuvre drives rundamage.

The Kiirshasu has a full crew as well as a team of boarders equal to twice the number of player characters. The if there is still resistance the pirates won't be given the Captain doesn't want to get involved in another ship-to- benefit of the doubt. If after all that the pirates still ship fight and risk more damage to his vessel, but he end up winning the conflict the referee could have a will stand and fight if he is forced to. Instead he will try second vessel respond to the S'mrii distress signal, only to work his way close enough to the characters ship to the new arrival is a navy patrol cruiser. allow the boarders across. Despite the damage it has taken the Kiirshasu is still an agile and dangerous oppo- Rather than relying on random dice rolls the best way to nent.

ii) Administering the Fight.

fight) between the two ships is entirely up to him, and players should above all else have a good time and that very much depends on the way the players like their probably won't happen if they are captured or killed by characters to fight. Some prefer ground battles (in the pirates minutes into the fight. Even if they don't which case the pirates launch an assault on the base beat the corsairs they should be able to see them off or from across the barren vacuum plain). Others prefer inflict so much damage on them that they no longer prespace battles while still others enjoy, for example, sent any sort of threat. thrilling starship chases through the deep canyons on the moon.

Whatever the case battle is left in the capable hands of the referee and the players.

As has been stated the S'mrii dislike any unnecessary loss of life, but on the other hand they hate Vilani to the point of fanaticism. They also believe that all warfare should be carried out efficiently. These three key factors come into play during the battle against the pirates. Initially the S'mrii are unlikely to get involved in Actions: any fighting, although they will take an active interest in what is going on. They will spend most of their time triumph against the pirates. The boarders will be seen using the bases sensors (if the control centre is working) off and the Kiirshasu should be dead in the water, wait-

vene. They decide to use the base's four survey probes as gigantic missiles. Because of the EM noise from the gas giant and the star it is difficult for the pirates to

aim at least two at the corsair ship and the other two at any targets that are causing problems (for example a

ning. Direct strikes from two or more could easily smash the vessel beyond repair: the S'mrii are unlikely to use all four probes if the first one does enough damage. But

end the fight could be to use a 'deux et machina', where the Referee rolls the dice, ignores the results, and simply uses the outcome he prefers. Remember the The way the referee administers a battle (or avoids a key is to create an exciting, action-packed thriller. The

8. WRAPPING IT UP

Introduction:

This nugget is little more than a few brief notes to assist the referee in ending the adventure. With the pirates seen off the characters can finish evacuating or repairing the base, and eventually they can depart for the mainworld of the system (or another system altogether).

Whatever the method the characters should eventually trying to monitor the positions of the various combat- ing to be captured by the characters. With a little luck they can take the pirate Captain alive (he has a substan-

tial price on his head from Lucan's Imperium) and per- The planetary system is centred on Zuskikur, a large gas haps even limp the Kiirshasu down to the surface of the giant located in the next orbit out from the mainworld. moon, where it can serve as a power supply, a source of Zuskikur itself is a visually impressive world. Its atmosspare parts, or a prison for any captured corsairs. On phere, consisting largely of hydrogen and helium, is colthe other hand the characters may wish to keep the ves- oured a deep green by chemical compounds. High speed sel and repair it or their own use.

The referee should now look towards finishing the ad- kur is a strong EM transmitter which can cause severe venture, depending of course on the course of action communications and sensor problems. that was chosen (either evacuation or repairs). If evacuation was seen as the best option the S'mrii even- Zuskikur retains a spectacular ring system and a family tually finish loading their equipment and data records of six large satellites. Aaru is the smallest and outerand board the characters ship ready to leave. If the most of the six moons. It has a highly eccentric retrocharacters helped to repair the base all major repairs grade orbit that periodical brings it inside the orbit of should be completed. Other minor tasks around the base Ikhurzi, Atrur and Kiirsuraa, the two innermost moons should be wrapped up, and and necessary field repairs (that are cratered balls of rock offering little of interest on their vessel should be carried out.

The S'mrii can offer little by of payment: they were after all just a research station performing a study of the most interesting, retaining a trace methane-nitrogen gas giant. But they can offer the characters their grati- atmosphere and small polar icecaps. tude and the benefit of influential friends within the ComSentiency. And with the approach of Hard Times that is worth a lot more than cash. If the characters APPENDIX II: EQUIPMENT LIST. really want some sort of large cash bonus they are going The following are vehicle statistics for what may prove to have to take the pirate Captain back to Lucan's Im- to be the two most important pieces of equipment on perium and claim the bounty out on him. Of course he the base. The first is a portable generator, while the has influential friends and is likely to pull a few strings second is a gravtic survey probe. Both are designed for once he is in custody there is a good chance that he will the S'mrii to use, and characters who wish to try and escape and come looking for revenge. There is also a utilise them may experience some problem. Other simichance that the Impies won't cough up the money. But lar examples designed for Human use can be purchased all that's another adventure.

APPENDICES

Introduction

The appendices include useful information designed to help the referee run this scenario. The referee could easily generate much of the information himself, but it Linked Panels. Other: Fuel 0.044 KI. ObjSize: Small, EMhas been provided should he not have the time or the Level: Moderate. inclination to do so. Included is a look at the Gas giant and its moons, details about equipment found on the Design Notes: The portable generator is designed to proresearch base, and detailed notes about the NPCs who appear in the adventure.

APPENDIX 1: ZUSKIKUR AND IT'S MOONS.

This appendix details the large Gas giant Zuskikur and its family of moons. The main body of the action takes place on Ziikhar, Zuskikur's third moon, which is the site of a small S'mrii research base. Note that the scenario has been designed so that the referee can locate Fast Survey Probe. it in the system of his choice. The '*' under orbit represents the next orbit out from the mainworld. It is assumed that the mainworld is located in the system's habitable zone, if it has one.

O* Zuskikur I GG Diam 183 000 km

0	[*] Zuskikur LGG Diam	183,000 km
•	1 Ring System	YR00000
•	5 Atrur	Y200000
•	8 Kiirsuraa	Y400000
•	30 Ziikhar	G512117 C Research Lab
•	35 Muzikhar	H403000
•	50 lkhurzi	H301000

• 125 Aaru YS00000 0 winds whip the clouds into broad bands while vast storms create semi--permanent spots and marks. Zuski-

to the casual traveller). Muzikhar and Ikhurzi both retain small polar caps. Landing beacons have been emplaced on their surfaces. Of the moons Ziikhar is the

across the Imperium.

Portable Generator.

CraftID: Portable Generator. TL15, Cr118,000. Hull: 1/1, Disp 0.067 Tons, Config 4USL, Armor 4G. Unloaded Wt 1.287 Tons, Loaded Wt 1.291 Tons. Power: 1(2, Fusion: 2.255 Mw, Duration 9.5 Hours. Loco: 1;2, Std Grav, 1.3 Tons Thrust Max Speed 01 Kph. Control: 11x Holographic

vide power in inconvenient or inaccessible places- Its size makes it easy to manoeuvre, and its grav modules provide just enough lift to make it easy to push around. The unit is standard equipment on both navy and scout vessels, is regularly seen around starports, and is often used by emergency response teams. It provides just under two megawatts of useable power.

CraftID : Fast Survey Probe, TL15, Cr 5,976,000. Hull: 1/3, Disp 1,000 Tons, Config 3AF, Armour 40G, Unloaded Wt 15.153 Tons. Loaded Wt 15.153 Tons. Loco: 1/2, Fusion Rocket, 195 Tons Thrust. NOE: 190 KPH, AtmosCruise: 2835 Kph. AtmosTop: 3780 Kph, MaxAccel: 12G, Agility 0. Power: (Fusion Rocket), 3.500 Mw. Duration 275 Hours. Storage Batteries, 1.20 Mw, Duration 1 Hour. Commo: 1x System RadioCom, 1x System LaserCom. Sensors : 1 x FarOrbit Active Array, 1x Interplanetary Passive Array, 1x HiPen/1 Km Densitometer, 1x 10 Kw Neutrino Sensor. ActObjScan: Rout, ActObjPin: Rout, PasObjScan: Rout, PasObjPin: Rout, PasEngScan: Simp,

PasEngPin: Rout. Control: 1x Model/1 Computer, 50x UPP 877986, Lifeforce 22, Hits 3/5, Determination 16 Holographic Link Panels 1x Robot Brain (Int 9, Edu 6). (+3). Full Command and High Autonomous Logic Programs. Physics-3, Chemistry-1, Computer-2, Electronics-2, Jack Skills: Survey-4, Pilot-2, Navig-2, Commo-1. Other: Fuel of T-1, Linguistics(Galanglic)-1, Persuasion-1, Survival-1, 1.377 Kl, ObjSize: Small, EMLevel: Moderate.

Design Notes: The Fast Survey Probe is designed to accu- base and will do whatever she feels is right, unless told rately survey a star system. Its powerful fusion rocket otherwise by Raakzuisf. She has little time for Humans, can propel it at extremely high speeds and provides who she sees as petty and irrational. The focus of her enough power to run all of the onboard systems. Be- interest is the continued well being of the S'mrii, getcause the fusion reaction may interfere with some sen- ting the base operational again and continuing with the sor readings the probe is fitted with a supplementary research. set of batteries that can power it for around an hour. The onboard robot brain is designed to allow the probe Jakhsuak, Zucerza and Sa'mrtrecka, S'mrii Technicians to operate independently, while the model/1 computer Scientists, (On Average) 3 Terms, Age 50, Phylum Rank serves as a backup. Probes similar to this one have been A, used aboard scout ships for years.

APPENDIX III: NON-PLAYER CHARACTERS.

Introduction-

Characteristics for all of the major NPCs are given below. The S'mrii are examined in some detail, as is the motives and can easily be confused by Human actions or Captain of the corsair, but only brief notes are given an reasoning. the rest of the pirates. Referees are encouraged to refer to the article 'Contact: S'mrii' to gain further insights S'mrii Reaction Table. into the race where necessary. The S'mrii Reaction Ta- In order to help the referee deal with an unusual situable is provided as a quick way for the referee to add tion a S'mrii reaction table is presented below. It is best some character to the S'mrii

i) The S'mrii.

The staff of the base form a Ka'usai or family although must be taken to make sure it is not over-used. none are physically related and there are no Kiakh'iee. Raakzuisf and Ch*tkrmiask have taken the roles of Roll 'father and mother', while the rest of the staff are their 2-'children'. The deaths of the three technicians and the 3-4 two engineers have left a deep sense of loss, which they 5-9 are still coming to terms with. Despite this they are 10-11 making every effort to ensure their own survival. The 12+ S'mrii are extremely resourceful and have come up with some ingenious solutions to the problems they have Modifiers. been facing.

Raakzuisf, Elder S'mrii Scientist.

Scientist, 11.75 Terms, Age 104, Phylum Rank D.

UPP 654CB7, Lifeforce 15, Hits 3/3, Determination 16 (+3).

Physics-4, Chemistry-3, Computer-2, Electronics-1, Commo-2, Sensor Ops-1, Liaison-2, Linguistics (Galanglic)-1, Admin-1, Carousing-1, Artisan-1, Jack of Note: All modifiers are cumulative, and referees may T-2, Laser Weapons 1, Gray Vehicles-1.

moderate. He has had dealings with Humans in the past hate the Vilani. and is more patient with them, and on occasion may actually explain the reasons for his actions. He is, how- Explanation: ever, responsible for the base and its personnel and has INSULTED: The S'mrii has been offended and tries to little time to spend chatting. Raakzuisf has one peculi- 'even the score'. It won't create a dangerous situation arity: he is the proud owner of a pair of half-moon spec- (now is not the time) but it will refuse to stay in the tacles, which he habitually wears.

Ch*tkrmiask, S'mrii Scientist. Scientist, 6.5 Terms, Age 71, Phylum Rank B.

Commo-1, Gray Vehicle-0, Handguns-0.

Ch*tkrmiask is the least patient of the S'mrii on the

UPP 585887, Lifeforce 18, Hits i/4, Determination 1 3 (+2).

Computer-2. Electronics-1, Mechanical-1, Physics-1, Survival-1, Jack of T-2, Laser Weapons-0, Grav Vehicles-0.

The three technicians are responsible for many of the ordinary duties around the base, which they carry out with care and diligence. They don't understand Human

used when the characters try- to interact with the S'mrii or attempt to make a decision involving them. It can be used to add uncertainty to any situation but care

- Result
- Insulated.
- Upset.
- Indifferent.
- Pleased.
- Delighted.

A Vilani character, or speaking Vilani:	-4
Asking a deliberately prying question:	-2
Deliberately contrary or disagreeable:	-1
Complementing/agreeing with S'mrii:	+1
Being deliberately derogatory about the Vilani:	+2
Speaking Sfuizia (even through a translator):	+2
Per level of Liaison skill:	+1

add additional ones as they see fit. Note that if one of the characters is Vilani and also speaks Vilani he would Raakzuisf is the commander of the base and is the most a modifier of -8 on the reaction roll. The S'mrii 'really'

presence of the characters.

UPSET: The S'mrii's pride has been dented. It won't interact with the characters for some time and when it does relations will frosty.

INDIFFERENT: The S'mrii is confused by the irrational larly equipped. Each wears a TL14 Vacc Suit fitted with actions of the Humans and the characters may find a model A PLSS and a hard helmet. Ordinary crewmemthemselves being humoured.

characters unless they are Vilani, in which case it toler- cers carry very much the same but their equipment is ates them.

DELIGHTED: The S'mrii has taken to the characters and example one of the pirates is a medic and carries a first will -make some effort to explain its reasoning and its aid kit). actions.

ii) THE CREW OF THE CORSAIR 'KIIRSHASU'.

The entire crew of the Kiirshasu are Vilani in extraction search base. It is laid out rather differently to the other and are working under a 'Letter of Marque' from the nuggets in this scenario. It consists of a series of de-Ziru Sirkaa. Their vessel is damaged and their reason for scriptions detailing the S'mrii research base and ;: e attacking the base is to capture the character's ship. They are bloodthirsty and will shoot first and ask guestions later. The Captain has a policy of taking hostages if they look wealthy or can be used to his advantage.

Eprim Guudaakhu, Captain of the Kiitshasu.

Pirate Leader, 5.25 Terms, Age 39.

(+5).

Weapons-1, Handguns-3, Small Blades-1, Brawling-1, eration is the doorways which could cause the charac-Tactics-1, Leader-2, Carousing-1, Gambling-1, Zero-G ters a great deal of inconvenience. Env-1, Vacc-Suit-0, Computer-0, Grav Vehicles-0.

Guudaakhu is an adventurer at heart and has a fire and ences. The air is extremely hot and oppressively thick zeal around him that inspires others. He is roguishly and dry. Humans who breathe it will quickly find themhandsome, is a born leader, and has unbelievably good selves wheezing and gasping for breath. It also has a luck. He is extremely charismatic and can work his way peculiar, sweet, almost metallic taste. The temperaout of (or into) situations that seem totally hopeless. tures are far higher than Humans find comfortable, and Despite this, Guudaakhu is a genuinely nasty character. anyone not wearing an environment suit is likely to end His service with the corsairs has taught him to watch his up collapsing from heatstroke. The lighting is far back at all times: he is paranoid and overreacts to any brighter than Humans prefer and if filtering goggles are perceived threats. He won't hesitate to rip off his not worn it will cause severe headaches. The base has friends and acquaintances and doesn't think twice about no artificial gravity - the moon's gravity is close to that shooting to kill. The man has a Cr500,000 bounty on his of Mimu, and the S'mrii find it quite comfortable. head from Lucan's Imperium, but must be brought in alive.

Typical Corsair Boarders.

Pirate Corporal, Age 30, 3 Terms.

(+2).

1, Handguns-1, Brawling-1, Zero-G Env-1, Vacc Suit-1, language, and must be instructed to use Galanglic. Us-Grav Vehicles -0.

Pirate Henchman, Age 26, 2 Terms.

UPP B7A653, Lifeforce 28, Hits 4/6, Determination 16 things the characters may encounter some difficulties. (+3).

Env-1, Vacc Suit-1, Computer-0, Grav Vehicles-0.

Other Crewmembers.

Typical Lifeforce: 21, Typical Hits 3/5. Specialist Skills: Level-2, Other Skills: Level-1,

Equipment.

bers are armed with Laser Rifles and carry some sort of PLEASED: The S'mrii is more than happy to work with backup weapon, usually a cutlass or a snub pistol. Offibetter quality. Individual specialists carry toolkits (for

INSIDE THE BASE.

This module is a detailed examination of the S'mrii reproblems that the characters will experience as they attempt to help S'mril scientists trapped inside.

The Environment:

It is important to remember that the base was designed for S'mrii, not Humans, and because of this Humans will find many things awkward or inconvenient. Even a short UPP 8A7D86, Lifeforce 2-5, Hits 4/5. Determination 20 Human will have to stoop to get down the corridors, and while the rooms are slightly larger, only the east -west Jack of T-1, Pilot-1, Navigation-11 Engineering-2, Turret corridor offers any degree of comfort. Another consid-

The environmental controls are also set to S'mrii prefer-

Using Things:

All of me control panels, levers and handholds throughout the base are designed for the S'mrii hand. Fortunately many of the control panels are reconfigurable and can be aligned for Humans to use. Almost all are UPP 978655, Lifeforce 24, Hits 4/5, Determination 14 between knee and waist height, perfect for the S'mrii but inconvenient for Humans. There are other problems: Laser Weapons-2, Computer-1, Electronics-1, Intrusion- the computers on the base work in Sfuizia, the S'mrii ing the S'mrii freshers is inconvenient and uncomfortable, and the base's water and food supplies have the same metallic taste as the air. If they try to repair The heads of Imperial and S'mrii bolts are different, for Brawling-2, Laser Weapons-2, Large Blades-1, Zero-G example, and an Imperial wrench won't undo a S'mrii bolt. Using tools designed for S'mrii hands is awkward and can sometimes be dangerous, and converting some of their own tools to fit S'mrii equipment is very time consuming. There are also problems with differences in the designs of things. The S'mrii are known for their innovative, unusual designs, something that has made their products much sought after within the Domain of All of the pirates that the characters meet will be simi- Vland. Unfortunately the characters have no familiarity

with the designs, which complicates repairs.

AREAS OF THE BASE.

1. Central Valley.

the heart of the complex. Its sloping walls resemble common and sleeping areas to build an air purifier and a weathered stone, and plants native to Mimu trail from powerful transmitter. nooks and ledges. A stream flows into a pool of water and holographic images of wooded hills give a feeling of 3. Sleeping Chambers. distance. Despite the very pastoral atmosphere the val- The S'mrii prefer spacious, open-plan rooms, and the ley has a hard high-tech edge to it: workstations can be sleeping chambers reflect this. Thy are crossed by netnance hatches dot the walls, and security sensors nestle heights. Hollows in the walls are filled with bedding, in the undergrowth.

REFEREE: The central valley is dark and silent. Its outer are quite spartan by Human standards, lacking ornamensurface has ruptured in the accident and the air pres- tation. They each have at least one computer terminal. sure dropped. By the time the auto-sealing was able to plug the leak the pressure was less than 0.1 atmos- REFEREE: The sleeping areas were undamaged in the pheres. Although the internal temperatures are com- accident and are being used by the surviving S'mrii. fortable for Humans they are far too cold for the S'mrii Mary of the control panels have been cannibalised for to stand: the plants have died off in the cold. There is spare parts although the heating and lighting still works. no power going to the valley although the emergency The end chamber has beer converted into a meeting batteries hold a charge.

2. Common Area.

The common area is centered on the main lounge, a Spartan and business-like, the control room is the brain spacious room with padded irregular walls. The centre of the facility. In front of each of the five crew positions of the room !s dominated by a network of padded bars are the contra panels and computer cons-Des needed to wit-platforms set at varying heights. There are com- operate the base. The centre of the room is dominated puter workstations and holodsplays se: around the walls. by a large holodisplay that can provide detailed displays Adjacent to i', is the galley-One wall is dominated by a of, amongst other things, the base w the gas giant and food synthesiser while the rest of the room is used for its family of moons. Facing onto the control room is the storage. There is also a gymnasium and exercise area, a central computer room, an office, a storeroom, and a

well equipped medical station. and a large storage cupboard.

REFEREE: The common area was only slightly damaged in the accident and S sealed off from the rest of the base. The trapped technicians and scientists have canni-The valley, where the S'mrii spend most of their time, is balised almost all of the machinery and devices in the

seen amongst the foliage, control panels and mainte- works of cushioned bars with platforms set at varying cushioned stalls provide seating, and areas of the floor and walls are padded for additional comfort. The rooms

room.

4. Control Centre.

REFEREE: The control room has no power going into it codes. Stats for the probes are presented in the equipalthough the emergency batteries still have a full ment section. charge. The crew positions include two sensor stations, the computer controls, the environmental controls posi- 8. Power Centre. tion (which includes the security systems), an engineer- The base's fusion reactor is located in the power cening position, and a command point. The office includes tre. The power plant is accessed through engineer's secondary controls for the computer as well as a gun ready room, where most of the tools required to keep locker which contains laser pistols.

5. Vehicle Hangar.

The vehicle hangar, along with the main personnel air- a mechanical and an electronics workshop where small lock, is the main entry point into the base. The struc- items can be manufactured or repaired. A corridor conture is large enough to comfortably house two ATVs. nects with the central valley and a small airlock to al-The main personnel airlock connects it to the central low tools and equipment to be transferred to the outvalley while a second airlock links to the laboratory. At side of the base. the rear is a workshop containing a wide variety of me- REFEREE: The power centre is a mess. The explosion chanical and electronic tools. Both airlocks have S'mrii damaged the fuel pumping room and blew out part of vacc suits and PLSS units within them.

REFEREE: Despite the size of the hangar the base only room have also been heavily damaged. Part of the exhas one ATV, which was half way through its routine ternal wall was blown out and the entire area is in vacoverhaul when the accident occurred. At the moment uum. Collapsed ceiling beams and debris litter the area. the vehicle is inoperable. There is one complete vacc There is also a rather more gruesome discovery to be suit (including a hard helmet and a PLSS-B) in the labo- made: the bodies of two engineers and three techniratory airlock, but the main personnel airlock only con- cians who went to try, and rescue them lie amongst the tains two helmets and a single PLSS-A unit.

6. Laboratories.

The main laboratory runs through into the secondary laboratory, the two areas can be separated by a screen. Other Corridors. Both are fitted with independent life support and grav The smaller corridors are simply access-ways. They are plates. Because dangerous experiments are carried out lined with maintenance hatches and have computer terhere both rooms can be sealed by blast doors. There is minals set at irregular intervals along them. Most still also a samples laboratory, an electronics bay and a gen- have a full charge in their emergency batteries. eral workshop. The labs contain large quantities of scientific equipment as well as a small portable generator, Task Library. and the general workshop is equipped with a dedicated Two useful tasks for moving around within the complex scientific computer. An airlock connects the labs to the are given below. Use them to irritate the characters at vehicle hangars, a corridor leads to the central valley, every opportunity. and a second airlock leads to the probe launch facilities. REFEREE: The laboratories were undamaged in the acci- Moving around within the Base: dent. The life support is intact and the emergency bat- Routine, Stealth, Dex, 1 Min, (Hazardous, Unskilled OK). teries still have a full charge. The generator is a port- Referee: Stealth reflects the ability to move cautiously. able TL15 fusion plant mounted on a small grav sled. For SUCCESS: The character has no problems moving purists, stats for the generator are presented in the around. FAILURE: A door fails to work or the character is equipment section.

7. Probe Launch Facilities.

The base's sensors are not always able to provide the are up to the referee. detailed, in-depth information about the gas giant and its moons that the scientists need. Sometimes it is desir- Operating S'mrii devices: able to have a close-up examination of the subject (Difficulty), Applicable Skill, Applicable Stat, Time Varworld, and the probe launch facilities are designed to ies. allow that. The large circular silo contains four sensor Referee: Base the difficulty on what the character is probes that can provide a wide range of detailed read- trying to do- For example using a food synthesiser is ings. The only access to the silo is from the laboratories, probably going to be Simple, whereas bringing the main although the probes can be operated from the computer computer back on Line may well be Difficult. Applicable control position in the control centre.

fuelled and waiting to go. The silo cannot be accessed generally seem reasonable, although more complicated unless the correct code is entered into each door con- tasks may take longer. trol, and the probes cannot be launched unless the cor-

rect codes are given during the launching sequence. All of the science personnel on the base have access to the

the reactor running are stored. Adjacent to the reactor is a fuel pumping room where hydrogen is transferred up from the underground fuel tanks. The power centre has

the wall: the engineers ready room and the reactor rubble. Despite the destruction there is little damage to the fusion reactor itself and it could, with some work, be brought back on-line.

otherwise delayed: roll the task again. EXCEPTIONAL FAILURE or MISHAP: The character ends up in a potentially dangerous situation (perhaps an undiscovered pressure leak or a torn vacc snit). Further developments

skills and characteristics depend, of course, on what the REFEREE: All four of the probes are in position, fully characters are trying to do. Time increments of minutes

Silornerch

Female Asian (ALIKASCH Sub-race).

Hits 4/5 Age 38 UPP : 979AA4

SKILLS: Close Cbt -2 Admin -1 Neural Weapons -1 Laser weapons -1 Linguistics -1 (NeoTrokh) Gray Vehicle -0 Computer -2 Streetwise -4 Bribery -1 Forgery -3 Intrusion -3 Disguise -1

Silornerch is a native of Medurma, where she spent her Silornerch often needs to hire help, mostly human formative years, on the streets of HighPeak running with males, for one of her intelligence operations which will the tribe that her mother was a member of. At the age gain information she can sell to one w more of her of 18 she went to college where she did reasonably well employers, and then steal back and sell to the rest of academically. but her home life started to suffer and her contacts. she found that she had less and less in common with her tribe. She graduated from HighPeak college in 1103 Silornerch has a hatred of the Ziadd race and will do whereupon she entered the Scout Service (Detached anything she can to make their lives a misery and the Duty Office). Silornerch had decided on the Scout players get caught up either helping Silornerch or her Service as this would act her away from home where the chosen victim(s). atmosphere was becoming unbearable due to her practising xenorasty. Silornerch spent the next eight years working for the scouts in various undercover rolls. During this time she travelled widely in both Dagudashaag and V 1 and Sectors, where she made many good friends and contacts in both normal and criminal society. During this period she was responsible for the breakup of many pirate bands and foiling the attempts of several terrorist groups. Silornerch's name was now linked almost exclusively with undercover work. A job she was extremely good at, so good was she that in 11 12 she left the scouts and went to work for the Imperial Ministry of Justice as a special undercover agent. She was recruited for the IMJ by the head of the Dagudashaag section with whom she had a torrid affair which lasted for 3 years until his death at hands of a Ziadd pirate. Silornerch was instrumental in hunting down the pirate ha TIC', and killing 90% of its membership.

During the 16 years that Silornerch has worked in the intelligence field she has become more and more disenchanted with the constant betrayal and double crossing that such a life entails. About 3 years ago she decided that with the Imperium breaking up around her she might as well go and help herself to a pot of gold.

No matter where Silornerch is encountered she will be undercover to some extent or other, and her cover AU be very good and have great depth so as to be almost unbreakable. Regardless of what her cover job is she is getting paid by the following factions/sides all at the same time : Vilani, Using her contacts made during her wears in the scout service travelling in Vland Sector. she reports to the Ziru Sirkaa. As a MOJ agent for the past 6 years she is still reporting to her bosses in Core Sector. Strephon. Her contacts with the scout service have

allowed her to "help" Strephon set up an intelligence network in Daoudashaag. FMF, as a native of Merdurma she claims to support the FMF, a claim that her forged papers and background support.

She now spends her time selling information to the above 4 factions and anybody else who is interested.

Adventure Hooks

Legends and Lore of Dagudashaag Sector

By Ishmaga Ershuk Extracts from Chapter 3 - The Major Race that Never Was Published by Sherver Press, Ushra. Used with permission, all rights reserved.

The Doomsday A.I.

For centuries historians have been trying to discover how a race as unaggressive as the S'mrii could have succeeded in utterly butchering two full battalions of Vilani marines.

provincial governor and Phylum Kiaskui which resulted in the Laashuurarir (or Courtesy) war. Despite attempts to defend themselves the S'mrii were no match for the Vilani Grand Fleet. Several cities were destroyed by tactical nuclear weapons and an occupation force placed on Mimu. The whole war was over in less than three months.

In most places, there was very little physical resistance though, absolutely no co-operation was shown either. Every opportunity was taken to hinder and sabotage the occupying forces and guerrilla warfare was commonplace. The occupying Governor, Daagkigadsu, decided to send in two battalions of act of atonement at the atrocities they'd committed marines to raze to the ground the rebel city of Chak*m Zaak. Expecting very little physical resistance, the commanders were surprised when radio contact was lost within minutes of the attack. Ten minutes later a single, extremely garbled message was received. The message, although badly broken, told of the Vilani troops "being slaughtered by the S'mrii". There was also a reference to the attackers being like "killer war machines..."

Observers arriving at the scene discovered the Vilani As early as -12,500 the S'mrii were believed to be troops hacked to pieces.

None had survived. Each had literally been torn limb a real person, living or dead. It is not an Artificial from limb. They also noticed that several S'mrii had Intelligence but rather a very large set of response apparently committed suicide and the few that survived patterns connected to an extensive database and a were linked into their computer net in a comatose controlling "expert" program. They have a personality state. They finally managed to resuscitate one, only to (responses based on the Expert program's set selection discover that whatever had occurred had driven the criteria) and memories (database) which give the individual completely mad. Amidst his ravings he made Ss'mitkr the illusion of life. As far as the construct is frequent mention of "unleashing the floodwaters of concerned, it is "alive", but they are also aware that Tr*issa" (the S'mrii concept of hell) and claimed the they are a computer program; a conflict which can consequence was too great for him to bear. He was cause personality corruption for any Ss'mitkr that is left found twenty minutes later dead in his cell: he'd killed on-line or is attached to a large RAM (Random Access himself by biting through the veins of his own Memory) bank for any length of time. Each personality is circulatory system and literally "bled" to death.

Additional troops were sent in but as they went from personality and associated skills can be corrupted by the house to house they, discovered a similar sight in each; permanent introduction of "outside" data. A ROM parents locked into the net in a disturbed mental state, construct is only capable of learning while it is actively often cradling their young, and the house in disarray. linked into the Net. When switched off it retains only its

No-one could or would explain what had happened to the Vilani troops. Any questioned intensively either attempted suicide or entered a deep comatose state from which they never recovered. An autopsy of the Vilani dead only proved that they'd died from wounds inflicted by a variety of weapons and tools. Forensics verified that the weapons had been wielded by S'mrii but with such savagery and force that defied description. What could have caused such a change in the S'mrii?

One possible clue was that all the S'mrii that; were "responsible" the attack were found linked into the net. In -5,288, an incident occurred involving the Vilani Each was suffering from some degree of mental illness.

> Could the pacifist S'mrii have created some sort of Doomsday weapon? An Artificial Intelligence that had resided within the Net and somehow overridden the normal S'mrii responses and causing them to become utter savages? What is known is that the S'mrii had destroyed all records in the Net of the incident as well as deleting large segments of data. Particularly a large section of psychology data in the main S'mrii medical database known only as Skuaask'uiss: "Guardian".

Had an AI resided there until released to turn a peaceful Shankir race into blood-thirsty savages? Did the S'mrii, in a final while under its control, destroy it utterly? We will never know. This is one incident that no S'mrii will ever comment on. The whole subject is so taboo that it's possible we will never know what really happened that day.

The Well of Souls

making use of Ss'mitkr, (ROM constructs) in their decision making. A Ss'mitkr is a chip-based construct of built into ROM modules (Read-Only Memory.). This is because the process that imitates the original original programming and knowledge with no memory S'mrii had discovered the principles of space flight retention of its previous escapades. While it is possible thousands of years before the Vilani, however they to store information of previous "runs" for re- never discovered the principle of the Jump drive. Or did introduction to the construct once its on-line, such they? If we were now to discover that the S 'mrii were. information cannot be accessed as "memories" or In reality, a major race it would cause all sorts of "experience" since the construct has no active memory political upheaval. Not least because these facts hadn't of them. It's like reading someone else's autobiography, been discovered before now. It is my belief that certain useful only as factual information. Rom constructs are Vilani governors carried out a cover-up of the very also limited because, while the y are built with an information I'm about to present. Possibly even extensive library, they can only display a limited committing murder. In the mind of this author, no other number of responses. For example asking a construct answer is possible. the same question several times will almost always result in the same replies and is thus extremely The story starts at the famous Weeping Spire of predictable.

Zaa'mikh on Mimu where a small time capsule was discovered in 552. Inside was a newsfax article written

Until 422, the earliest known constructs believed still be to in existence were designed in -5,432. Then a n archaeologist discovered the Triakiikssi manuscript. The manuscript, in reality some ancient

in ancient Ssiarkuku. It showed diagrams of a S'mrii probe that was to be tested in -25,791. Unfortunately that was the year of the S'mrii holocaust war. The diagrams, while interesting, were mainly of the ship's exterior except for one small

college records, told of the existence of a long-lost diagram which shows amazing similarities to early jump university construct collection which was moved to a field generators. Without a translation of the text there storage facility at Zeessia'mr (Well of Souls) because of was no way to know for certain. Then in 654 a Vilani the Laashuurarir war. The location of the collection was clerk called Shenar Kuggukhe claimed to have lost until then, as the university city was destroyed discovered a Ssiarkuku to lakzikhhu dictionary in the during the war. Using the information in the manuscript Vilani embassy library. Here was a known language, a scholars were able to pinpoint the location of the recognisable ancestor to New Interlanguage! At the storage facility, which had been buried. Excavation conference he publicly translated several passages of began. Finally enough pyramid had been uncovered to the newspaper which proved to be a scientific review. allow access. The scientists went in only to discover the His translated passages proved beyond a shadow of a priceless construct collection had been stolen. The doubt that the probe contained a new prototype engine, thieves, who had tunnelled in less than twenty years one that we now know as a jump drive. Unfortunately before, had left everything behind except the before the conference had finished Kuggukhe took fright databanks. Massive rewards were offered but the and ran from the news conference with the dictionary constructs never surfaced. The pyramid, now the and his transcription notes. That was the last anyone Zeessia'mr museum, still contained the original ever saw of him or the dictionary. The Vilani Embassy computers and ROM recorders in pristine condition as immediately disavowed all knowledge of Kiggukhe and well as records of which constructs had been stored even went as far as to claim that he'd never worked for there. Constructs of some of the greatest minds of their them despite the massive amount of documented proof time, perhaps lost forever. None of the constructs have to the contrary. The Imperium went to enormous ever surfaced to this day. It is still not known how the lengths at the time to play the story down as a thieves discovered the Well of Souls nor what had confidence trick. Then in 755 a S'mrii archaeologist happened to the constructs. It's just another mystery.

The Legend of the Lost Status

According to the AAB (Argushiigi Admegulasha Bilanidin) a Major Race is defined as "any race which achieves interstellar travel through its own means". This has almost forgotten. A small piece of paper that could been further clarified as meaning achieving inter-stellar mean the difference between minor or major status for travel by means of the jump drive. It is by this the whole S'mrii race... definition that the Droyne are classed as a major race despite the fact they seldom now build or use jump drives while the S'mrii who colonised several stars prior to their discovery are classed as a "minor" race. The

produced documentary proof that the "Weeping Spire Probe" as it was known had actually been launched and had been scheduled to test its new prototype engines two days before the holocaust. The results of that test and what finally happened to the probe has never been discovered. The original newsfax now rests in the Zeessia'mr museum, still apparently untranslated and

The Turren Treasures

Corsettin), a team of Vilani archaeologists set up a base Captain's log may have been tampered with. Both sets to unearth some of Karrana'ch's past history. The of records appeared to confirm that some sort of original race were non-human sophonts who apparently treasure had been loaded aboard the ship. never progressed beyond tech level 3. The culture was based around sun-worship, a common phenomenon found throughout space amongst primitive societies. Fire was seen as the "earthly" son of god and was professional treasure hunters have undertaken serious treated with equal reverence.

All funerals ended in cremation (or so it seemed) except criminals. Through fire one was believed to come into contact with the spirit of god - cleansed, purified and the moons of Turren for themselves. reborn fee of sins. Criminals appear to nave been mutilated at death, hence the lack of accurate anatomical detail of the race found at any of the Referees Only: archaeological sites. All the known details of the races exact features come from rough statues and crude wall Turren Treasures paintings.

Gold covered caskets had been f ound presumably containing the ashes o= the dead_ albeit individuals important within the primitive society.

The Karrana'ch system is found well within the region claimed by the S'mrii and the world itself holds a significant S'mrii minority. At the time of the investigations this resulted in conflict when the Vilani The most significant item as far as archaeologists, teams tried to remove artefacts to Vland for further analysis and display. The S'mrii were against the removal of any items, however small, from the planet and put up a blockade to halt the departure of any ships from the surface. Within a few weeks the blockade had turned into a siege and finally outright hostilities gems. The casket is one metre long and about a metre ensued.

A major incident occurred five months after the blockade was initiated when a Vilani light escort vessel was leading a party of archaeologists off-planet back to Yet there is a catch: the bodies and the casket are Vland (sector). Information received by the S'mrii strongly indicated that a large number of valuable treasures were on board. When the escort refused to stop and prepare for a boarding party to search for the artefacts, the two patrolling S'mrii vessels opened fire. The damage from the first volley was light and the decontamination procedures will destroy the spores. Vilani ship made for outer system in an attempt to Contamination will result in a severe pulmonary disease reach jump point. Further fire resulted in more significant damage and the escort was forced to try and hide amongst the rocky moons of the Turren gas giant. The S'mrii vessels eventually caught up with the Vilani ship. When it refused to surrender, they attempted a pinpoint power plant hit to disable the Vilani vessel, but its fusion core detonated, killing all aboard. Salvage teams searching the relatively intact wreckage could find no trace of the valuable cargo. A number of search parties were sent to search the locale for signs of the material on the assumption that the crew had hidden it before their destruction.

Yet despite the searches at the time. and numerous attempts since, there has been no recorded success in the finding of the "Turren Treasures" as they have

become known. Their actual existence is now apparently in some doubt as documentary evidence Following the discovery of an ancient civilisation (the from the archaeological site as well as the Escort

> With no exact information on the type of treasures, and thus no real idea as to possible financial returns, few expeditions to Turren. The costs, most have argued, will probably outweigh any gains. Yet many amateurs, fuelled by historian's claims that the treasure could have been worth multi-millions, have set out to search

The artefacts were on board the vessel and still exist, undisturbed on Amuh'kar (or more accurately, in Amuh'kar), the fourth satellite out from Turren. The treasures are located in a natural cave, some 300 metres below the surface (access through a natural shaft). The items are in a remarkably good condition, thanks to the vacuum conditions on the satellite and protection from micro-meteorites.

palaeopathologists and historians are concerned is the presence of three well-preserved bodies of the now extinct Corsettin. As far as money-minded treasure hunters are concerned there is a metal caskets inlaid with silver, gold and platinum with various precious wide. Its current value is possibly in excess of MCr.10 to the interested collector though its base value is probably only about Cr.1,750,000.

contained in an airtight unit. The bodies contain preserved bacterial spores which will germinate under warm and moist conditions. Once the unit is opened the spores will be released and lodge in the lungs and other exposed moist surfaces of all not in vacc suits. Standard (such as a Legionnaires'-like disease). Barrier nursing and most antiboiotics will halt the spread of the disease.

Anyone trying to sell artefacts may run foul of the authorities - a license is required to sell them. If S'mrii officials get wind of the discovery, they may try to confiscate them as national treasures.

LIBRARY DATA: MIMU

Duchy Capital: Mimu (0208 A583AC9-F)

ConSentiency Trailward

Mimu subsector is heavily agricultural (there are seven agricultural worlds in the subsector). The five major agrocombines in the Coreward-Spinward region (Akimu, Zuiar, Mimu, Upag, Unishpiir) export raw and processed foodstuffs to surrounding regions in Corridor, Vland and Gushemege. The S'mrii of Mimu (0208) had already created a thriving interstellar state of almost a dozen star systems, linked by efficient sublight ships, by about - 11,000. First contact with the Vilani took place in -9,090, at a Naasirka prospecting base on Karrana'ch (0302). The subsector is now dominated by the S'mrii ConSentiency, an economic union covering Dagudashaag A, and parts of Gushemege D, which had its roots in the autonomous state formed by the S'mrii at the beginning of the Long Night. The majority of the systems in this subsector in this subsector lie on the Vland Jump-1 main.

Kashmiir Kedaa AKIMU Zukchurukh Tscho Kaza Nuikh Osakis MIMU Rathas Halimaa Karrana'ch Manoh Ges	0105 0106 0108 0109 0110 0201 0202 0208 0210 0301 0302 0307 0401	A9687BB-D B551410-A C9B69CC-9 C582867-8 C685767-8 C442510-B A310200-F D675723-7 A583AC9-F A95A8DB-B D3B85CA-D C455541-9 C000667-A D868431-4	S S S S	Hi Ag Ni LO Ag Hi Wa Ni Ag Na	Po Ni	An As		R	313 402 303 715 904 924 410 503 314 903 612 903 713 703	Im Im Im Im Im Im Im Im Im Im	M0 K9 K2 G4 K9 K4 F8 K4 F7 M0 K7	V M2 V IV V M3 V V V V V V V V M6 V V I M7 VI V M9	D D 7 D	1	
Serpent's Re Tree'chuakh	0402	A66975A-E		Ri Ri					514 810			V MO V M1	-		
Muikha		A000524-E		Ni	As				722				D		
кaldi		С94736в-8			Ni				713			V МО	D		
тае			S	Ni	РО				604	Ιm			D		
Ushkhuur		CA7A774-9		Wa					510	Ιm		V М2			
Geka		D311553-A	S		IĊ				304	Ιm		III N	10	VI	
Gushnemasha				Ag	Ri				413	Ιm	м4	V			
Iiu		а5а689в-а		F]					302	Ιm	м4	V M5	D		
Siakmasfa		A140233-D	Ν	LO	Nį	РО	De		704	Ιm		V			
Refuge		D578664-3		Ag	Ni				224	Ιm		V			
Ninaan		С344543-А		Aġ	Ni				235	Ιm	М2	V M1	D		
Seminary		С222425-В	S		Ро	А			900	Ιm	М1	V			
Zishku	0610	С7А5776-В		F]					524		к0	V			
ZUIAR	0705	B450967-D		-	РО	De			323		к0	V			
Khumara	0707	D561520-9	S	Ni					900	Ιm	м4	V M1	_		
Ssi	0708		Ν						803	Ιm	-	D M9	-		
Irshe	0709	B94A100-D	Ν	-	Nį				813	Ιm	м8	• • • •	D		
Shéaniki		C612521-7	_	D2	Ni	IC			604	Im	м4	V	_	–	_
Khan		C89A5A9-7	S	Ni	Wa				102	Im	К2	V M1	-	м7	D
Chiauk		A231557-G		Ni		An			403	Im	M2	∨_м4	D		
Andalusia	0810	в372348-в	Ν	Lo	Ni				100	ΤW	G4	VT			

Akimu 0106 C9B69CC-9 S Fl Hi 303 lm K9 IV

Akimu has a high gravity, retains a hot atmosphere pattern, the Pavement's purpose is unknown. The consisting of nitrogen, chlorine and carbon dioxide and passage between the columns once carried some kind of is covered in oceans that are a noxious chemical brew equipment, long since removed. closely related to the atmosphere. The vast majority of the population are S'mrii, although there are Human enclaves in most of the tunnel cities. The Miak'sh (the Dierbison Grand Senate) is made uo of Elders who have served in the government. New members are chosen for their Dierbison, large herbivores native to Ges, apart from abilities and wield considerable powers. On Akimu self- having six legs this beast resembles the Bison of Terra. suffiency is stressed above all else. Vast areas of the They stand 2.5 metres tall at the shoulder and average uplands (which receive more sunlight) are covered by 6,000 kg weight. The Dierbison have been partially hydroponic farms that grow the world's food. The domesticated by the natives and some are used to pull lowlands are the site of chemical synthesis plants where the wagons in which the natives live there lives complex compounds are extracted from the oceans and following the herds of Dierbison on their wanderings converted into plastics and fabrics. All rubbish is around the single continent. recycled and it is a criminal offence to waste or litter. The Kira, the local police force, rigidity enforce what offworlders call the Garbage Laws.

Andalusia 0810 B372348-B N Lo Ni 100 Im G4 VI

has water present on the surface, if it was not for that Revolt of 418 to 435, the Fifth Fleet is a symbol of the fact and the absence of any other sources of fuel in the Imperial trust placed in S'mrii stability and good system then this world would be uninhabited. The entire intentions - and its existence also silences those critics population live and work at the starport leaving the rest who accuse the Imperium of humanocentrism, and poor of the world an uninhabited wasteland covered in thick treatment of 'minor' races. A Reinforced Strike Fleet of jungle filled only by the numerous venomous animals significant greater offensive power than the surrounding native to Andalusia.

Chiauk 0803 A231557-G Ni Po An 403 Im M2V M4D

space - its desert sands are streaked with a multitude of environmental needs is fully as effective as its singlevivid colours as deposits of rare metal salts are eroded race counterparts. by the relentless winds. The origin of the tenuous oxvgen atmosphere is a mystery, as no life has ever been detected on the world.

The world's sole starport and major population centre is Gabudys LIC, a small chemical manufacturing company built atop a mesa in the centre of the one of the few based solely on the world of Zuiar. The company was highly saline equatorial lakes. The complex of ground- taken over by the Vilani megacorporation, Naasirka in based and grav-supported buildings comprises the S'mrii 1114, ConSentiency PanPhylum Research Facility, a huge manufacturing facilities by providing capital expansion. multidisciplinary science centre conducting cutting-edge research into a wide range of endeavours. The infrastructure is devoted to serving S'mrii phylum Geka 0503 D311553-A S Ni Ic 304 Im M9 III MOVI researchers, but Human academics are able to use the facilities on a 'first come, first served' basis. The PPRF's Geka is a small ice-capped world. The population live in facilities for physical, biological and behavioural cities cut into the ice, the roofs of the ice caves held up sciences are among the best in the entire Domain, and by grav plates. According to custom the cities are only non-S'mrii researchers often have to wait years for the expanded by cutting and digging through the ice by privilege of testing their theories in Chiauk's hand. laboratories.

Palaeotechnologists visiting Chiauk have a unique opportunity: in addition to the superior research Ges 0401 D868431-4 S Ni 703 Im G4 V M9 D facilities on planet, there is a significant Ancient site 500 kilometeres north of the PPRF site.

barren high desert. A field of ten-metre wide hexagonal columns laid out in precise interlocking geometrical

Fifth Fleet, The

The Imperial Fifth Fleet is one of the most famous units of the empire's naval forces. Given its prestige designation by Emperor Martin III following superlative Andalusia is a world with only one thing in its favour, it service by S'mrii starfaring units in quelling the Illelish subsector fleets, the Fifth has often been deployed on 'flg-flying' missions elsewhere in Vland Domain.

The present Fifth Fleet under Admiral Chii'ekak is a miracle of interracial cooperation and organisation. A Chiauk's arid surface is a true wonder when seen from mixed-race fleet crewed by sentients with differing

Gabudys LIC

and this has boosted the company's

Ges is an oddity in that it is a long settled world that regardless of imperial society and the technological The Pavement occupies almost 250 square kilometres of advances it has made, the local population has settled

for a tech level of 4 and this has not changed for at Halimaa 0301 D3B85CA-D S Ni Na An R 612 Im F7 V least 1,000 years. This would not be surprising if the people of Ges were Vilani in descent but is in fact Halimaa is unique in that not only is it the only planet in mostly Solomani. The 70,000 or so people live as Dagudashaag to remain a Red Zone for over a thousand nomadic herdsmen on the single, equatorial continent years but no-one really knows why the planet has been of the world.

calling only at the starport of there was anything they was established as a Vilani mining colony during the might need that the herd did not produce. The world is First Imperium. Several empty underground bases had presently restricted to (Imperial) travellers and is been discovered during the initial colonisation phase currently awaiting official classification as a red zone.

government guerrilla activity - three small ferocious the colonists were allowed to move in and establish groups are not only battling what passes as a their cities within the massive artificial caverns. There government on Ges but each other, thus the world has are no further records concerning Halimaa until near the become a gold mine for those trading in illegal arms end of the Long Night when traders began to bring back (providing added impetus for a red zone rating). Local stories of the Halimaanian Magi; descendants of the naval elements are in the process of establishing a original settlers who had apparently developed blockade to prevent arms and mercenaries reaching the awesome psychic abilities. The tales told of the Magi surface but due to lack of resources small quantities of were incredible. The more so because, with very few both appear to be getting through. The reason for the exceptions, all Halimaanians apparently had these fighting is not known to outsiders.

Gushnemasha 0504 D888778-6 Ag Ri 413 Im M4 V

orbiting many AU distant from the system primary. apparently only occurred on Halimaa. It should also be Because it lies deep in the outer zone the planet noted that those scientists who later settled on the receives almost no energy from the star, it is planet failed to develop any psychic talents. The cause permanently dark and frigidly cold. Eighty percent of of the abilities were a mystery. world's surface is covered in dense, ice-sheets, which lowers temperatures still further by reflecting solar Then in 113 an incident occurred which, while while still radiation. The only reason Gushnemasha is inhabited is shrouded in secrecy, is believed to have involved the because it is volcanic. The southern hemisphere of the utter destruction of three cruisers in orbit around the planet is dominated by a vast volcanic crater planet. The planet was immediately classified as a Red surrounded by a ring of mountains. Lining the edges of Zone and has been heavily blockaded ever since. It is the crater are independent cities, some housing many believed that the Imperial Scout Service continues to thousands, others home to just a few hundred. maintain contact with the Halimaanians and that some Geothermal heat warms the atmosphere within the trade occurs though exactly what the Halimmaanians crater and thaws some of the ice, providing breathable trade is a closely guarded secret. air and fresh water, and a rich environment to power their extensive greenhouse-based agricultural system. The first settlers on the world were Vilani isolationists la'mruk SIA who expounded the virtues of a slower, more primitive way of life. To this day the population dislike advanced la'mruk SIA is the ConSentiency interface shipping line. technology, but despite this life on Gushnemasha is This company originally ran cargoes between the comfortable, pleasant and productive.

Haaman Anani Bilaau <HAB>

HAB are a transport company serving the coreward border of Gushemege, extending into Dagudashaag, liu 0505 A5A689B-A S Fl 302 lm M4 V M5 D Vland and Corridor. The company has proved popular and become prosperous in Dagudashaag despite having The primary of the liu system is a tiny red main Vilani ownership.

so classified. What is known is that the interdiction force have standing orders to use deadly force to Until recent years Gesian tribes would remain apart prevent any ship landing or leaving the system. Halimaa which had apparently been abandoned by the race known as the Ancients. After intensive investigation, The planet is currently gripped by intense anti- which consequently failed to uncover any thing of value, abilities. In addition the Magi were supposed to each have a wide range of psychic abilities in common.

It should be noted that those Magi who were subsequently tested and filmed off-planet failed to Gushnemasha is the outer satellite of a large gas giant exhibit any psychic ability whatsoever, the 'power'

ConSentiency and the Lancian cultural region. But with the onset of the rebellion the line has expanded to trade with all friendly factions and other interstellar neighbours.

sequence star barely luminous enough to light or heat the world. Although liu's atmosphere is rated as Exotic it resembles Terra's: the main constituents are nitrogen and oxygen but it retains high levels of carbon dioxide, creating an extreme greenhouse effect. This raises the temperatures on the surface to levels that Humans can

endure and S'mrii find comfortable. The presence of lost within the system, apparently sucked into rogue gases such as carbon monoxide and sulphur compounds jump portals. No information as to their origin or serve to make the air unbreathable without artificial pattern has yet surfaced. aid. Iiu was settled by S'mrii using sublight ships long before the First Imperium and even today the bulk of the population are S'mrii. The small colony survived the Karrana'ch 0302 C455541-9 S Ag Ni 903 Im M7 VI Long Night and was even able to maintain some contact with other worlds. The remains of the original S'mrii The world is doubly famed: as the home of an extinct cities make liu a popular spot for those who enjoy minor race, the Corsettin, and the current production of amateur archaeology, although all digs are closely high quality beverages. Of particular note are the fine monitored by the rather repressive government.

Irshe 0709 B94A100-D N Lo Ni Wa 813 Im M8 V M6 D

Irshe was once a major centre of commerce and had a times) to those wishing to set up business on the rich population in excess of seven million sentients all living land. Many retired military veterans, bureaucrats and in floating cities. The major employer was SuSAG who nobles have taken the chance to retreat and settle on had several chemical and biological manufacturing Karrana'ch. Many have invested their pensions in a bid plants on the surface. Although many believed that to start a new and quieter life. SuSAG were involved in biological warfare there was no proof until in 443 an industrial accident caused by an earthquake released a deadly spore into the Kashmiir 0103 A9687BB-D N Ag 313 Im M1 V M2 D atmosphere.

It rapidly mutated killing thousands and severely Naarsirka, Kashmiirians have always been more Vilani crippling millions more. The entire planet had to be than Lancian in its outlook. Its primarily been known for evacuated. SuSAG immediately closed down all their its many and varied crops, in particular the green plants and removed them lock, stock and barrel to Dirgaisu berry that is one of the main ingredients in the uninhabited planets in the system. An enquiry into the production of Shidiu Akir, a delicate liquor that has disaster chastised SuSAG for removing potential become much in demand over the last two centuries evidence from the scene before an independent and Disgiim, the shredded leaves of the Gaakhammish investigation had been able to examine it but still shrub which is used as meat flavouring and tenderiser. returned a verdict of an industrial accident due to an Kashmiir has expanded its cities both deep underground 'act of God'. SuSAG donated MCr. 250 to the injured and upwards as tall tower-like structures reaching into and relatives of the dead but refused to accept the skies. The bases are covered in soil so that the responsibility or admit that they had been towers appear to spring forth out of crop- covered hills. manufacturing biological warfare agents.

Many relatives tried to sue but found themselves tied up a passive hard working people with an intense work in expensive litigation. Eventually all were dropped. ethic. Over the centuries the concept of leisure has Today the virus is still present in the atmosphere and vanished from their culture and most Kashmiirians find still as virulent. Irshe remains uninhabited though the concept of non-productive enjoyment impossible to seasonal workers do come to undersea camps to harvest comprehend. This has been immortalised in the food and water for the SuSAG bases in the system. The Dagudashaagian saying 'as hard working as a Kashmiirian orbital starport is also maintained by SuSAG as a link to and just as much fun... their other bases in the system.

Kaldi 0407 C94736B-8 S Lo Ni 713 Im M2 V M0 D

The system of Kaldi has been the subject of intensive both poles. There is no native life although a number of scientific and pseudo-scientific investigations over the accidentally imported species have colonised the last three years. This has been due to strange anomalies temperate polar regions and are thriving. This artificial in the local space-time fields. The boundary between ecosystem is reasonably stable and is beginning to normal and jump space appears to be very tenuous - expand out into the deserts. The world is ruled by a natural jump-space portals of varying sizes appear Management Committee appointed by KazaHoriSuns LIC, spontaneously. The 'holes' usually disappear with a mining corporation that owns the entire surface of the seconds though on rare occasions they may linger for planet as well as the four gas giants in the system. several minutes. Due to their random and unpredictable Government policy and local laws are decided at board nature, Kaldi has established a series of warning stations meetings and are enforced by corporate security. In close to all regular jump entry and exit points to notify reality security ignore virtually all crime outside of vessels of the potential danger. To date, four vessels - a company buildings, but when the law is enforced the cutter, two free traders and a long liner - have been force used is swift, overwhelming and brutal.

wines and liquors, all products of an extensive and rich natural flora. Large agrocombines, as well as small independent producers, make an excellent living trading these ever-valuable commodities to the rest of the sector. Grants have been freely available (up to recent

Colonised in -9230 by the Vilani megacorporation Indeed, Kashmiirians have cultivated every inch of the planet, even the seas. The Kashmiirians themselves are

Kaza 0110 C442510-B Ni Po 924 lm G4 V

Kaza is a hot world that retains small brackish seas at

Kedaa 0105 B551410-A S Ni Po 402 Im M1 V M2 D

The world has recently been purchased by a consortium led by DagMet, a leading ore extraction and processing conglomerate. The original colonists have been forcibly Kiaatrutkr SIA expelled as squatters and the current population now consists of DagMet prospectors, extraction technicians, A construction workers and administrative personnel. In communications technology, wholly owned by Phylum addition a small cadre of scouts is also present as part Kiaatrutkr (ranked number two in economic output after of a subsector-wide investigation into the cultural Kiaskui/U'Chakzii-Ziask). The corporation is recognised development of the region with a brief to investigate as being highly innovative, and its range of lightweight the culture of the late squatters.

Kenatuu & Kenatuu Advertising SIA.

The top advertising firm in the sector, Kenatuu & when two prominent Ushran researchers claimed to Kenatuu deal only in multi-million accounts, especially have demonstrated a faster-than-light communications political campaigns having helped to elect some of the system. Kiaatrutkr rushed to secure exclusive rights to top politicians in the sector. They will, however, take this development, but it rapidly transpired that the on major holovideo advertising assignments and are researchers were guilty of misrepresenting faulty and responsible for dreaming up some of the best incomplete experimental data. Manasharlu and Vines promotional gimmicks ever. Who can ever forget when resigned from the University of Ushra in disgrace, and K&K 'blew out' the ten thousand-year old storm of Kiaatrutkr retreated to lick its wounds. Jhalku (a gas giant in the Ninaan system) as a publicity stunt for Andreu's Indigestion Tablets? They are probably better known for their political PR, especially Liberty Press their dirty tricks division which specialise in finding the 'dirt' on opposition politicians..

Khan 0802 C89A5A9-7 S Ni Wa 102 Im K2 V M1 D M7 D

Khan is a water world, but only just. If this had been a Vilani view of history as propagated by the AAB. normal planet with mountains of any size then dry land Bernhardt Hecht's Sophont Rights Abuses in the Ziru would cover most of the surface. However Khan is Sirka (Liberty, 794) was one of the most widely read almost perfectly flat and so the surface is covered to a texts by Solomani intellectuals in the early 800's. depth of 3 metres on average with water. The single However, of recent years, Liberty has become steadily city is built surrounded by dikes 5 metres in height more extreme to the point of being racist, and may soon which have allowed the water to be pumped away and a be more of a liability than an asset to its S'mrii patrons. 'normal' city and starport to be constructed.

Khumara 0707 D561520-9 S Ni 900 lm M4 V M1 D

by the S'mrii but currently run and funded by the Pan exhausted of all exploitable reserves. All the inhabitants Galactic Friends of Life. A single city has been of this system work for the Imperial Navy or the Scout established near the north pole called Kamamosku, Service. Starships are allowed to refuel from the Kehuu for Sanctuary. The planet itself has been divided outermost Gas Giant and call at the 2 main asteroid into several regions using sonic barriers to allow bases only. All other insystem travel is strictly planetary species to reside next to each other while prohibited. maintaining a balanced ecology. Khumara itself has only one macroscopic native species, the Lemmitah, a MIMU 0208 A583AC9-F Hi 314 Im F8 V primitive flatworm that can grow up to ten metres in length.

surface and is home to thousands of desert species annihilated the S'mrii, the world has long since been including several species that have died out on their terraformed to its original verdant state. Thirty- six own planets, and the sanctuary is currently in the billion S'mrii live in huge metroplexes on the forested process of re-introducing them back to their native margins of the world's deeply-eroded ocean basins. environments. Although Khumara does not encourage tourists to visit they do have a highly profitable business

selling educational holoprograms throughout the Imperium.

major S'mrii of producer computer and meson comlink systems are rated as among the Imperium's best.

The corporation's reputation was severely damaged, however, in the Manasharlu-Vines incident of 1077,

The largest hardtext/video publishing group on Tae (Mimu 0408), Liberty is reknowned for its anti-Vilani stance. Liberty has long been protected from the wrath of the Vilani administration by the S'mrii-dominated subsector government, and has done much to refute the Its long-term future is uncertain.

Manoh 0307 C000667-A Na Ni As 713 Im M7 VI

Khumara is a desert wildlife reserve established initially By the time of the Rule of Man this asteroid belt was

Subsector capital and homeworld of the S'mrii, an influential minor race. Although Mimu was the site of a Today Khumara has recreated over 18 ecosystems on its devastating nuclear war in -25,790 which almost The Human presence on Mimu is primarily limited to the Ninaan have bifurcated corneas (the so-called 'double-Human-owned port of Zandervoort (known as 'Snakepit' eye' syndrome). These function normally and although to the locals), a wild and lawless city-state in the disconcerting, this causes no actual disability except highlands, where the atmosphere is thinner, and the slightly blurred vision. While this problem can be temperature sufficiently low for Humans to be corrected by surgery it does carry a significant comfortable.

[See 'Port of Call: Mimu']

Muikha 0406 A000524-E N Ni As 722 Im K4 V M0 D

This asteroid belt was one of the twelve original S'mrii Nuikh is owned by Frederick Dela Rarchiikka. This is colonies. The belt itself has been successfully mined for where he set up his sports training centre. This covers millenia and still shows little sign of running down about 200 square kilometres of the planet adjacent to though most finds now are of the baser metals though the starport and is a recognised centre of excellence for occasional finds of more valuable minerals, particularly sporting achievement in this and adjoining subsectors. lanthanum, are still found even up to the present day. Teams of athletes from far and wide come to train in Most miners live within the hollowed out Skr*maku or the first class facilities made available to all for very Ria'urtri asteroids though the racial mix has altered modest fees. significantly over the last 500 years so that the majority of miners are either human or Hamaran rather than S'mrii. The cities are primarily refineries and supply Osakis 0202 D675723-7 Ag 503 Im M4 V depots and as such still have a frontier-like feel about them.

Neurotechnology <See also: Cybertechnology>

The systems to a sophont's central nervous systems. At seasonal crop to seasonal crop as migratory workers. lower tech levels, neurotech uses 'hardwired' Most of the land under cultivation is actually owned by techniques which involve surgical implantation of co-operatives who pay its workers a dividend of the interface sockets on the sophont, and organometallic overall profit. These workers, who make up the largest links spliced directly into nerve tissue, with all its segment of the population, reside in their large caravan associated hazards. The latest S'mrii neurotech uses convoys or in the free hostels that have been advanced 'non-invasive' techniques, based on the established throughout the land, constantly travelling Becklin-Sikia'mr Effect, an obscure quantum mechanical back and forth between the farms along narrow roads effect which allows neural signals to be induced very that run along side the massive fields. Initial genetic precisely from a distance of several centimetres. The manipulation of the grain seed has allowed the crops to neural inductor apparatus (or neurocoupler) may be mature at different times throughout the year. worn outside the body (usually in the form of a 'helmet' or 'crown') and the need for surgery is eliminated. Human neurocouplers are believed to exist, but are not Rarchiikka, Frederick Dela yet commercially available.

Ninaan 0601 C344543-A Ag Ni 235 lm M2 V M1 D

Ninaan is an agricultural backwater of a planet Active Array, which he sold to LSP. Frederick has producing a selection of genetically tailored crops for attempted to spend the entire fortune on encouraging mass consumption. Its tainted atmosphere is a result of sporting excellence. year-round pollen contamination, which can block even the most hardy of equipment and is found everywhere in up to 30cm high pollen drifts. The colonists have Rathas 0210 A95A8DB-B Wa 903 Im M4 V M6 D adjusted by wearing sealed masks outdoors and installing blowers at all entrances. Despite this, pollen When initially discovered the S'mrii thought they'd still manages to get everywhere. One of the more discovered an intelligent albeit primitive race in the common pollens has left a permanent reminder on all aquatic Cat-like Ratha. The Ratha resembled in outward who live on Ninaan for any length of time: it appearance, massive terran panthers except they had permanently stains any exposed skin yellow. Certain fins instead of feet and four tentacle-like appendages Ninaans have turned this trait into an artwork using it to that sprout from their front shoulders. These, they used create permanent patterns on their skin. For some as to manipulate primitive stone tools and appeared to yet unexplained reason about 12% of all S'mrii born on have a comprehensive language. For almost five

probability of total blindness, which is why so many S'mrii from Ninaan have elected to retain their distinctive double-eye structure.

Nuikh 0201 A310200-F Lo Ni 410 lm K9 V

of the main grain producing planets in One Dagudashaag, the Osaki are renowned as a nomadic people always on the move. This is not totally true as many of the richer families have their own strip of land to maintain and work. Most others however, do spend science of interfacing electronic/cybernetic their entire lives travelling from farm to farm and from

One of the richest men in the sector, who is not a noble. He inherited his hundred billion credit fortune from his father who made his cash on Ushra were he discovered and held patents on a design of TL16 EMS

hundred years the planet was left uncolonised though Both the observations, and the manufactured retrovirus under close observation but the Ratha never showed any were faulty. During a secret field trial, the retrovirus signs of evolving. By this time the S'mrii had made escaped into Refuge's biosphere. Instead of the contact with the Vilani, and through them several other intended effect, it eliminated the heavy metal minor races, and had began to realise that what they'd tolerance of as many as 25% of those it infected. discovered was an intelligent animal rather than a Countless thousands of Refuge natives died from primitive sentient race. Eventually the S'mrii agreed to selenium poisoning, despite the best efforts of the IISS. open the planet for colonisation though only in the The final death rate was estimated at 'over fifteen colder polar seas that are not inhabited by the Ratha. In percent', and the Braddock Plague shattered several of 105 a scientist discovered what appeared to be the larger native nations. remnants of a giant stone wall which ran for 20 kilometres before stopping suddenly in the shallow seas Braddock was immediately charged with causing death of Chukhzui. Extensive excavations in the area and by gross negligence, and gross breaches of the IISS landsat scans have revealed no other signs of civilisation biosphere integrity regulations. The case was heard in on the planet and it is still unclear whether this is some the Mimu subsector court, infamous for its labyrinthine sort of natural phenomenon, something left by a visiting bureaucracy. Although Braddock GenoTechnics only race or the last remnant of a once mighty Rathas survives as a near-bankrupt shell, the legal wranglings civilisation. There are still some who believe the Rathas have lasted over three hundred years to the present may be the devolved remnant of a once sentient race day. but this view is not supported by the majority of sophontologists.

Refuge 0509 D578664-3 Ag Ni 224 Im K1 V

escaped colonisation during the Ziru Sirka as a result of have breached the court settlement restrictions, and the heavy metal taint in the planet's soil - traces of reopened the semi-derelict Scout port. copper and selenium accumulated in settlers' bodies and inevitably proved lethal. Vilani medical science was unable to cope with Refuge's biosphere, but to the Rooner (n.) Solomani, the prospect of a near-earthlike world in S'mrii space was impossible to resist.

A Solomani geneering company was commissioned by and lucrative quasi-legal profession. There are the Rule of Man administration to produce colonists able innumerable 'unclaimed' ruins about and even more to tolerate the higher levels of heavy metals. The collectors avid for new acquisitions. project was judged a success, and the start-up colony (originally named Cochrane) was in place by -2014. The onset of the Long Night severed Refuge's ties with the Seminary 0604 C222425-B S Ni Po A 900 Im M1 V outside universe, and the world regressed to preindustrial levels. The ConSentiency ignored the Seminary is the spiritual home and training ground for a world, as the heavy metal contamination was equally small religious movement known as the 'Host of the lethal to S'mrii.

After the region's incorporation into the Third sector-wide to convert the local populace. Their zealous Imperium, Refuge was originally slated by the IISS for approach and questionable activities have led to a protective interdiction. This was opposed by a number number of serious, violent clashes with various of Dagudashaag corporations, anxious to develop the populations and local police. The world has very little to world, and the Navy, which needed base facilities in the offer the traveller, whether trader or tourist. Siakmasfa cluster. The IISS reluctantly agreed, and in 704 a port was established on the unpopulated western [Not a good place to be stranded, believe me! The only continent.

To ensure that the native population would not suffer epidemics from foreign pathogens when the immigration started, the IISS hired Braddock GenoTechnics to Serpent's Reach 0402 A66975A-E S Ri 514 Im K1V MO perform a covert biosurvey of the natives. Braddock D reported the alarming fact that the Solomani adaptations appeared to be 'breeding out' of the An idyllic, earth-like world, Serpent's Reach is an population, and that syptoms of 'selenium sickness' important joint Human-S'mrii colony. When the system seemed to be increasing. Without seeking IISS was undergoing heavy expansion under the auspices of permission, Braddock went ahead and developed a the Imperial Ministry of Colonisation in the early 300's,

Refuge remains under the administration of the Mimu subsector court, and all corporate land claims are held in abeyance until the settlement of the court case. The surviving natives exhibit varying degrees of xenophobia, and the IISS describes contact as 'inadvisable'. As of A rugged, but reasonably earth-like world, Refuge 1110, it is reported that wildcat miners and squatters

A specialized smuggler/thief/plunderer. A Rooner deals in artifacts from (mostly) extinct civilizations, a thriving

Holy Union'. The group is a militant evangelical organisation which has sent numerous missionaries

thing freely available on Seminary is a conversion! -CyJac '13]

'booster' retrovirus to correct the perceived deficiency. it was found that the population growth rates were falling well below their targets. An IISS investigation

discovered that a trace organic compound, Retroviral Shimmerstone is highly sought after for up-market HCG, present in the local flora, was suppressing Human building projects throughout the Domain. fertility. When it transpired that the search for an antidote would take too long to meet the Ministry's needs, they authorised the use of a wide-scale cloning S.I.A. programme to boost the population. That programme continues to the present day: gleaming high-tech <S'mrii Incorporated Association> metroplexes stand empty, waiting the day when they will be populated. Present Ministry targets call for a A legal device created by the Imperial Government to population of 270 million by the year 1190.

The primary provider of clones on Serpent's Reach is the S'mrii biomedical services phylum Zia'zak. Their contract is directly with the Imperial government, and Siakmasfa 0506 A140233-D N Lo Ni Po De 704 Im K2 V they are forbidden by law to sell clones or cloning services to individuals or independent organisations. Siakmasfa was the location of a S'mrii base from before However, although nothing has ever been proved, persist that clones and 'nonstandard rumours genoproducts' (i.e. androids) are available 'for the right they say they have discovered nothing of interest to price'.

Zia'zak SIA and LaForge BioTechnology of Medurma uninteresting site. harvest the flora of Serpent's Reach to extract the RHCG. This is processed to form Ovonil, a widely-used long-duration Human contraceptive.

<NOTES>(Acknowledgements and apologies to Carolyn <Sk*akia, Muisk'mii & Kkaskuama> Cherryh).

Shéaniki 0801 C612521-7 D2 lc Ni 604 lm M4 V

Shéaniki is the outer moon of Pelmarlu, the system's renowned for specialising in taking on Governments and innermost gas giant. It is a frigidly cold world retaining megacorporations on behalf of the 'little man' and a trace atmosphere of helium and ammonia, thrown off winning. While unorthodox in their approach they do by the gas giant. Shéaniki displays an impressive degree have an unusually high success rate and attract some of of volcanism, but when the world is in alignment with the best young lawyers in the sector. Pelmarlu and the star seismic activity reaches a peak. Around half a million Humans live in a city fusiontunnelled into a mountain, located in one of the Ssi 0708 A75886A-D N 803 Im K6 D M9 D geologically quieter areas. The remainder of the population are Droyne, who live in the unstable Ssi is a long inhabited S'mrii world whose government is equatorial lowlands. Fragmentary records dating from run by the ConSentiency from Mimu. After ten thousand the First Imperium indicate that a Droyne oynprith was years it seems that the S'mrii of Ssi have no wish to pick present on Shéaniki when it was first explored by Vilani up the actual government of their world themselves. scouts. While the Droyne maintain a stable and When asked why they do not wish to govern themselves sustainable tech seven society the Humans have an the S'mrii reply 'why should we do something that artificial tech level of around ten, but have to import others are willing to do for us?' This attitude runs everything they need, including maintenance personnel through all of society on Ssi, if you want something to keep their city running.

Shimmerstone

Some types of stone, after they have been exposed to Akimu's chemical oceans, gain a shimmering, iridescent Originally colonised by the S'mrii by sublight vessels at quality that has made them popular as a building about -11,700, Tae developed rapidly under the aegis of material. The iridescence gradually fades unless the the Alliance of Worlds, and later under the Ziru Sirka. It rock is carefully prepared and the way the stone is soon developed an important industrial base, supplying 'fixed' is a closely guarded secret. Quarrying the correct precision components to the spacecraft manufacturer stone, which only occurs on Akimu, is dangerous and U'Chakzii-Ziask. Its population grew steadily to reach time consuming and the exorbitant prices charged for the high tens of millions by -6,000. the finished product reflect this. Nonetheless

allow S'mrii 'pseudocorporate' phyla to trade on an equal regulatory footing with Human companies.

the Long Night. A team of archaeologists from Mimu are now in the process of excavating the base here. So far anyone. However the Navy seems to be supplying a large number of technical support staff for such an

SMK

Sk*akia, Muisk'mii & Kkaskuama (better known as SMK) while a fairly small firm (only three main partners) is among the most respected law firms in Dagudashaag, their main offices are based on Kashmiir. SMK is

doing then you must do it yourself because no-one else will do it for you.

Tae 0408 C252664-9 S Ni Po 604 Im M4 V K0 D

All this came to an end in the first spasms of the Vilani Tree'chuakh 0405 B789753-E N Ri 810 CS M9 V M1 D Consolidation Wars. The Vilani intended to punish the S'mrii for their presumption in developing an advanced Tree'chuakh (a broad translation would be 'Pitchdark'), and technological base, megacorporate monopolies. Tae was a prime target. In stars, is a major S'mrii colony, and member of the -5,287, the world was systematically depopulated by original Alliance of Worlds. The world's primary stars, orbital nuclear bombardment, and subsequently Si'is A and B, emit primarily in the deep red and near interdicted.

The S'mrii regained possession of the world in -2,155, by is home to a wide range of highly active native flora and which time the Solomani had securely established their fauna (described by human explorers as a 'seething control over the region. With technical assistance from mass of teeth and tendrils'), and only the bravest (or the Solomani Rydell-McRae Corporation, the S'mrii set most foolhardy) venture into the Tree'chuakh wilds illabout decontaminating and terraforming Tae. The prepared. collapse of the Rule of Man meant that the S'mrii had to devote their energies to maintaining their own The S'mrii colonists treated Tree'chuakh's threats with interstellar civilisation, and the Tae terraforming effort characteristic disdain, meeting claws and fangs with was progressively turned over to automated systems. fusion fire. Six 'arcology zones' have been cleared, The world became safely habitable at about -400, at equally spaced along the terminator, and drawing which point the ConSentiency established a start-up energy from the world's core, now glow so brightly with mining and manufacturing colony.

Pacification Campaigns. In 77, the colony was damaged source of pharmaceuticals (a fact which certainly saved by a near-miss nuclear strike by Vilani-dominated them from annihilation), and S'mrii corporations often Imperial Naval units, and subsequently evacuated. The hire Human collectors to obtain specimens in conditions Imperial military inherited a deserted, mildly where even their most advanced robots have failed. radioactive dustbowl of a world, and proceeded to ignore it for three centuries.

purchased land rights for much of the surface from the explanation is that a naturally- occurring miniature Imperial government. Cleanup operations were black hole has become lodged in the centre of the star, completed in short order, but the S'mrii did not causing its core to contract. Probes are regularly reoccupy the world. Instead, Tae was advertised as launched into the star's outer envelope. open to settlement by all, with precedence given to refugees from conflicts in the Vilani sphere. Immigrants streamed in from all over the Vilani domain, and were Tscho 0109 C685767-8 Ag Ri 904 CS K2 V M3 D greeted with open arms by the S'mrii, who had ensured that there was an extensive infrastructure already in Tscho is a privately owned planet belonging to the Akui place. Government was lax, and the S'mrii encouraged Miasksk*k corporation. Although originally a mining the new residents to express themselves freely. colony the planet was extensively terraformed into a Strangely enough, the population seemed to include a garden paradise in 788. As well as being a major high proportion of anti-Vilani political dissidents...

Tae is now recognised as a "writers' colony", and the adventure safari's or lay around in the domed hardtext and video publishers form the world's most paradise villages that are scattered throughout the productive industry. A fair proportion of Tae's literary equatorial belt. Akui Miasksk*k have been extensively output is strongly anti-Vilani: political critiques, refurbishing the starport and is in the process of historical essays on Vilani subjugation of minor races applying for B status. (including the S'mrii) and so on. The Imperial government is in the embarrassing position of owning a world which is intensely annoying to the Vilani, but U'Chakzii-Ziask SIA being unable to do anything about it, short of direct military intervention, because of the terms of the land Phylum U'Chakzii-Ziask have been building starships grant to Phylum Kiaskui.

cliffs surrounding the few small, intensely blue mineral- U'Chakzii-Ziask built the first Bussard ramjets which rich seas. The encroaching deserts conceal many carried S'mrii to the stars when the Vilani were unexplored S'mrii ruins dating back to the Ziru Sirka and discarding their bronze axeheads for new-fangled iron before.

threatening Vilani a tidally-locked world circling a close pair of dim red infra-red, and the S'mrii are effectively blind in Tree'chuakh's environment. The world's 'twilight zone'

UV-rich light that this 'world-necklace' is a spectacle to rival the primary stars for ships arriving insystem. The Tae once again saw conflict during the Vilani native fauna have been proved to be an important

The star Si'is A is a subject of continuing study, as it is at least fifty times more luminous than conventional In 398, Phylum Kiaskui, supported by the Duke of Mimu, astrophysical theories would predict. The best

agricultural exporter of exotic fruits it is also a major holiday site and caters for millions who come to enjoy

since -12,000, and although they have long since diversified into heavy equipment production, they still Tae is outwardly a desolate world, with jagged ochre remain at the core of S'mrii interstellar civilisation. ones, and fusion rocketry remains their speciality. They produce a wide range of high-gee interceptors, fast transports and courier vehicles which leave gravitic valuable a target to depopulate completely, and so the vessels standing.

U'Chakzii-Ziask allied itself with the ruling Kiaskui centres were simply bulldozed to make way for the phylum in -2,000, a move which benefitted both phyla Vilani, and their populations forced out into the deserts. greatly. The Kiaskui phylum was becoming too small to be an economically viable entity on its own, and may At present, Humans (mainly Vilani) form about sixty otherwise have been toppled by an ambitious percent of the world's population, and tensions competitor such as Kiaatrutkr. Kiaskui has subsequently between the Human and S'mrii communities run high. grown rich from its holdings in the neurotech industry, The S'mrii seem intent on regaining their lost territory but would certainly be 'looking over its shoulder' by any means short of actual violence. The future seems without the protection of U'Chakzii-Ziask.

Ushkhuur 0502 CA7A774-9 Wa 510 Im G2 V M2 D

Ushkhuur is a chilly world entirely covered in oceans of liquid water. The poles are covered by small icecaps and only the equator avoids the year-round drift ice. Zukchurukh 0108 C582867-8 Ri 715 CS M4 IV Weather patterns are unpredictable and often violent and can range from huge electric storms and violent Zukchurukh has a majority S'mrii population, first rains right through to dense sea-mists and even, on settled around -11,300 with sublight Ramships. The occasion, gloriously sunny days. The planet has an name is S'mrii for 'navigational error' as the initial extremely high gravity: the world is twice as dense as scoutship believed initially that they had in some way Terra and has a surface gravity of almost 2.5 gees. The come full circle and arrived back at Mimu, so alike did local population live in large seabed metroplexes, each Zukchurukh initially appear to the home world. The of which is self- governing and are protected from the illusion was shattered when it was realised that local climate and gravity. Most of the population have Zukchurukh was a tidally-locked world. It was still a little interest in their world and some can claim to have prime S'mrii site. The Twilight band is much cooler at never been outside of the cities. For those who do 185° Kelvin and the S'mrii have to live more towards the venture into the wilds of Ushkhuur there are rich centre of the brightside. There are human settlements rewards: the local lifeforms are intriguing and varied in the system, mainly in the mining bases of the Ckur-ka and a well organised underwater expedition can find belt and the Khu Trade Centre in orbit round the Vivka spectacular vistas.

Zishku 0610 C7A5776-B Fl 524 lm K0 V

Zishku is a high gravity world with an exotic atmosphere sweat glands to become more effective (in high consisting mainly of nitrogen gas. There is a minimal temperature environments) and cybertech implants/ percentage of oxygen, roughly equalled by the hardening of body parts. Half the human population and combined mix of other more exotic atmospheric gases. nearly a third of the S'mrii are followers of the Lancian The surface temperatures are close to normal but culture. unusual pressures and environmental conditions create nitric acids, which fall as rain on some areas of the world. The shallow oceans are made up of liquid water and the poles are covered by small icecaps. The population is almost entirely Human and comes from a wide variety of backgrounds. Zishku is divided into a bewildering mixture of ethnic and religious groups, many of whom are further divided by differences in their language. Some of the more powerful have staked out countries for themselves while the smaller groups live in their shadow. Tension in such an environment is inevitable and brushfire wars on the world are common.

ZUIAR 0705 B450967-D N Hi Po De 323 CS K0 V

A major S'mrii colony, and member of the original Alliance of Worlds. Zuiar has a large industrial base, concentrating on electronics, vehicle and heavy equipment manufacturing. During the Pacification Campaigns, the Vilani recognised that Zuiar was too

world was occupied and Makhidkarun began a major settlement programme. In many cases S'mrii urban

bleak for the Human community, as their ancient S'mriibuilt aquifers and irrigation systems break down and cannot be repaired (without outside help...) Water riots are becoming increasingly common, especially in the mixed-race

gas giant. The main world derives its wealth from production and research into medicine, genetics and cybertech, particularly in regard to climatic adaptation. There are drugs to overcome low oxygen atmospheres (aka altitude sickness), gene therapy for modifying

WAR ZONE: MIMU

<u>1116</u>

Mimu is perhaps one of the most important subsectors in intelligence division of the Fifth Fleet Command. Dagudashaag, Vland Domain, and in fact the entire Imperium. The Fifth Fleet under Admiral Chii'ekak is Faced by the opposition of the 188th Fleet in Ushra, one of the most powerful of the Imperium starfleets. Lucan called for the Fifth Fleet to destroy the 188th. The Fifth Fleet is a Reinforced Strike Fleet jointly This message was "lost in transit", and indeed the ZKK crewed by humans and S'mrii (a "reptilian" minor race raided Lucan's forward base on Kimilad, delaying the from Mimu). An important economic force in this region advance of the Corridor Fleet into Dagudashaag. Lucan is the S'mrii ConSentiency (SCS), a trading association was furious. On 347-1117, the Fifth Fleet and associated with member worlds in Mimu subsector and the S'mrii colonial naval units were renamed the adjoining Tansa subsector in Gushemege. The subsector ConSentiency Unified StarFleet (CUSF). as part of the Lancian Cultural District, has long enjoyed a certain degree of autonomy from central Imperial Forward elements of the Corridor Salient One (30th, 31st, rule.

The news of the assassination of Strephon reached the Fleet forward elements. The main force itself entered political and leaders of Mimu in 206 by Naval and Tansa subsector (Gushemege D) just as they were Imperiallines couriers, and the general population in 243 beginning to receive the news of "Strephon's" by X-boat. Duke Skuissch*r Kiaskui and the ConSentiency reappearance. These forces: enough to totally leading council, the Skai'l'uss, foresaw a number of overwhelm the Fifth Fleet, would never strike in the problems. Duke Kiaskui had met Lucan only a few their full entirety due to this news. The agitprop months before the assassination, and knew that he programmes of Stage Two of Project Dawn had been a would be willing to use absolutely any means to obtain success. his desires. The prospect of someone with "paranoiacschizophrenic tendencies" on the Imperial Throne was Mimu had only seen very minor fighting, and at the end terrifying. The Skai'l'uss formulated Ikriss U'mra likh*, of the year, all worlds were still members of the SCS. 'Project Dawn'.

Project Dawn was an all-encompassing programme to 1118 ensure that the S'mrii would survive the Rebellion. Among the projects involved were the "Construx"-class On 004-1118, CUSF elements were engaged in now starships - modular long-range high endurance starships regular skirmishes with Dulinor's scouting forces at for covert operations and relief work. S'mrii chemical Kukhun/Gushege. At the same time, however, the 30th and engineering phyla joined in. Project Dawn work Fleet entered the system, and mistakenly assumed at often took priority over regular contracts and those the CUSF ships were escorting the Ilelish scouts. The relying on S'mrii industry began to have their business CUSF and Ilelish ships alike were obliterated by spinal turned away even before the end of the year. For those mount fire. The 30th Fleet commander and Salient who were unable to renegotiate their contracts, the Commander, Akalmir Duuashmin, had been appointed by S'mrii became increasingly unpopular outside their own Lucan over Sector Admiral Marsh's objections. He worlds.

Mimu was too far away from any of the factions to see died in half an hour. any military action.

<u>1117</u>

leading elements of Dulinor's fleets had entered the they began to fragment almost immediately. Some subsector. The oversized Fifth Fleet easily repelled defected to the CUSF, joined Strephon, or fought each these efforts. As part of Project Dawn, several other. shipments of were sent to Usdiki/Gushemege, including a personality overlay machine.

On 245-1117, the SCS formed the Federal Galactic Intent with Strephon's forces. An SCS government Rescue Services, or Zaskskaii'sii'kask (ZKK), in order to structure was already in place, and the transition took relieve civilian suffering caused by the now widespread place smoothly. A steady trickle of ex-Corridor Fleet

warfare in Dagudashaag. The ZKK also assumed responsibility for the "Construx" project from the

32nd, 33rd, 59th, and 213th Fleets) entered just spinward of Mimu on 300-1117, resulting in clashes with Fifth

ordered the devastation of Kukhun for "providing succour to rebels and traitors". Eighty million people

Admiral Duuashmin ordered attacks on civilian targets be carried out wherever his ships encountered resistance. By 015, this had begun to be unpopular with many squadron and ship commanders. When the By the middle of 1117, some of the scouts from the existence of the "Real" Strephon reached the fleets,

> On 019-1118, Duke Kiaskui declared the ConSentiency to be independent, and enacted a Declaration of Common

vessels continued to join the CUSF. ZKK rapid response Mimu had other concerns though. Vland was beginning units began to be deployed.

A handful of neighbour worlds reacted well to the regions of the subsector. Ninaan was reduced to independent ConSentiency. The high-population world radioactive slag as battleships and cruisers clashed of Upag/Shallows completed a transfer to the S'mrii overhead in vicious, no holds-barred conflict. electronic currency system, PICTRA, and was accepted as full member of the SCS. Other worlds reacted poorly, Some worlds actually rejoined the SCS as they feared some preferring to join the FMF. On Zuiar, Lucan had Lucan's nuclear weapons more than S'mrii cultural managed to insert loyalists into the Human population, prejudice. Project Dawn was continuing. However, the and this important high population world fell into presence of the Vilani continued to be a thorn in the anarchy. Also, in early 1115, the Ziru Sirkaa was side of the S'mrii. The S'mrii were working to correct declared. This forced valuable CUSF ships to be this redeployed to face this new threat. ZKK covert operations vessels began intelligence gathering operations in Vland Sector.

In mid-1118, those Corridor ships in Tansa and Old Suns The SCS discovered a plan by Strephon's high command still loyal to Lucan were organised into an offensive to attack Old Suns, with the intention of obtaining large against Strephon. Those in Gushemege were badly amounts of specialist equipment there. This left the SCS damaged after their own mini-Rebellion, and those in a quandry. Firstly they did not want Strephon's remaining forces were wiped out.

However, the ships used to destroy those forces in the place, more worlds would come under Smrii control. A rear regions of the faction's space left gaps in the two part plan was created. First of all it was suggested trailing defensive lines, for Lucan's thrusts from Old that diversionary attacks should be launched against the Suns. The SCS was forced to evacuate from several Ziru Sirkaa. As Strephon's admirals were already worlds, and Lucan's forces were happy to capture a considering this, Smrii support was invaluable. Secondly, number of forward bases. To trailing the important SCS intelligence operatives had discovered a spy in the research base on Chiuak was evacuated. Phylum StarFleet's technical support division. This spy was fed transports took only S'mrii and their sealed cargoes to details of what was on Ikiir, and Strephon's plans. an unknown destination. The news of this open racism led to more SCS members leaving, and claiming As the offensive was launched and began to experience allegiance to the FMF.

Lucan's offensive in Mimu was limited, however. This Sirkaa and the Vilani were forced back several parsecs. was because of the growing chaos on Old Suns and In Old Suns, when Strephon's forces were on the verge because Mimu is on the extreme coreward edge of of victory, SCS forces were pulled out due to "damage", Strephon's factional territory. Hence, Lucan's admirals "threats to rear areas" and so on. In Mimu subsector sought to better use their resources, which they saw itself, several systems returned to SCS control. Most disappearing at an alrming rate. Commerce raids importantly, CUSF ships and marines ended the civil war extended several times right to Mimu itself.

Mimu was spared major attacks like those seen in Pact Lucan's hands. and Argi. Similarly, they had escaped the attacks like those on Shankida, where massive nuclear weapon 1120 saw the SCS's power increase further. Strephon's strikes were made against of civilian targets. Indeed, credibility had been damaged by his failed offensive in ZKK efforts to reduce suffering earned the SCS a lot of Old Suns. Also, Vilani expansion to rimward had been goodwill throughout the sector. Despite a few slowed and likely stopped totally. Project Dawn was unexpected attacks, like the anti-S'mrii reaction on continuing. some worlds and secession of Vland. Stage Three of Project Dawn was running to schedule.

1119

thoseexperienced in Mimu. Dulinor had launched his own plans for the future. However, the S'mrii used stellar blitxkrieg, and Lucan's admirals were busy trying Strephon's forces to battle the Vilani. The only fear for to collect reserves from anywhere they could get them the SCS is that posed by Lucan. As their power in order to blunt the offensive before it reached increases, the paranoid emperor will fear them more Capital. Those ships that were not in time to blunt the and more. In the past this has meant planetary attack were sucked into the "pursuit" of Dulinor's bombardment and the death of billions. The future of fleets, and many were destroyed by Dulinor's masterful Mimu and the SCS could be either dark or bright. double envelopment.

to flex its muscles. A number of heavy clashes occurred between CUSF and Ziru Sirkaa forces in the coreward

1120

Imperium to become a major state, as that would upset their own plans. However, if that offensive did take

almost immediate setbacks in Old Suns, SCS forces were experiencing many successes against the Ziru on Zuiar conclusively in the favour of the SCS. However, the key bases on Ssi, Irshe and Andalusia remained in

But what is Project Dawn? It is nothing less than the S'mrii domination of this region of space! The existence of Strephon's faction and the FMF assists the fracturing of Human space. The only problem was the Ziru Sirkaa. Lucan's forces had more pressing problems in 1119 than Like the SCS, this racially motivated group have their

Key to Allegiances: NA—Non-aligned, L—Lucan's Imperium, M—Free Medurman Federation, S—Strephon's Imperium Site of major battle