Cyantia Game World Write Up.

2GENERAL DIMENSION:

Project:
2
Designers:
2
Member Cluster:
2
Worlds:
2
Earth
2
Mars
2
Cyantia
2
SYNOPSIS:
2
Time
2
Holidays
2
Resolution Day
2
Mounty Holidays
3
History
3
Ancient History
3
Modern History
3
Time Line
3
RACES:
3
Extinct
3
Rumah
3
Moulin Phedra(The Squids)
3
Jakyal
3
Immigrant Cyantians
4
Digigrade
5
Alpine
5
Cheetah
6
Fox
7
Koyoti
9
Wolf
9
Plantigrade
10
Rabbit
10
Mice
11
Mounty
11
Ram
12
Taboa
12
Exotica Geneworks.
12
Sirac
13
Skunks
13
Roos
13
Bats
13
Elites.
14
Elite (soldiers)
14
Alphas
14
Native Cyantians
14
(Under sea)
14
Craihs
14
Neefla
15
Raiey
17
(Land Dwelling)
17
Digni
17
Jilaic
18
Wildlife
18
Sentient
18
Equis
18
Graiz
18
Gryphon
19
Kessel
19
Scythetails
19
Shivae
19
Whips
21
Ziek
22
Non-sentient
22
Arturrel
22
Bonlan
22
Naloket
22
Rhampa
22
Schizm Runner
22
Earth Races and Mutations
22
Normal Humans
22
Project America
23
Hybrids
23
Other Aliens
24
Avistarians
24
Others
24
Irincos
24
Raptors
25
Xaibar
25
TECHNOLOGY:
26
General TL11
26
Transportation TL11
26
Raptorcraft
26
Weapons and Armor. TL11
26
Hand Weapons
26
Lifts (Exosuits)
26
Implants
27
Prisons and Confinement
27
Power, TL11
27
Cold Fusion
27
Liquid Energy.
27
Medicine, TL11
27
Robotics, TL11
27
Computers
28
Datapads.
28
Entertainment, TL11
28
Weird Science
28
Pocket Space.
28
Light Metal
28
New Technologies
28
Biostruct Engineering
28
MAGIC:
28
Techno Magic
28
Tehcno Familiars
29
PSIONICS:
31
RELIGION:
31

GENERAL DIMENSION:

Project:

Cyanthia Chronicles

Designers:

Syke (Author and Creator) AKA: Tiffany Ross

Kika and Anka (Conversion to Gurps.) AKA: Jared Thaler

Member Cluster:

Cyantia

Worlds:

Earth

Mass: 5.97 * 10^24 kg

Radius: 6.38 * 10^6 m

gravity: 9.81 m/(s^2)

density: 5.49 * 10^3 kg/(m^3)

orbital distance (average): 1.50 * 10^11 m

Earth is the Earth of our current modern day. Complete with Roswell aliens and men in black trench coats out to save the world from the knowledge they don't want it to have. This isn't the MiB of the movies, they favor total planetary isolation from other worlds and are NOT happy with the Cyantians coming around. The AMIB are very well known by most officials, the CIA, and the police. They are told that when the AMIB decide to get involved that they are to let them do their business after verifying their identity as a member of the AMIB.

Mars

Mars is the site of an experimental colony, established by the Cyantians to act as a contact point between Cyantia and Earth someday, when Cyantia is ready to open formal first contact. As a favor, and a show of good will, Cyantia is terraforming both Mars and Venus, in preparation to hand both over to Earth. Currently, the base on mars is being concealed by low grade orbital holographic imagers. The images are sufficient to deceive all but the most powerful of telescopes.

Cyantia

Mass: 5.65 *10^25 kg (apparent)

Radius: 1.91 * 10^7 m

gravity: 10.3 m/(s^2)

density : 5.92 * 10^3 kg/(m^3)

orbital distance (average): 1.50 * 10^11 m

(Cyantia's mass is actually much higher than this, the low apparent mass is caused by a metal that makes up much of Cyantia's core. This metal, under certain conditions, acts to negate gravity, offsetting much of Cyantia's Mass.

The planet of Cyantia is three times the size of Earth and has a relatively young sun just like Earth. The time for a rotation is approximately 32 hours and the planet is a similar distance from their sun. (This results in a year roughly equal to our own. It has two Moons. One of the moons has a diameter approximately five times that of earth's moon. The other is a tenth of the size of our moon and orbits the first moon. The main moon is Avistary and is mostly tropical with an even atmosphere completely around the surface. It never rains and there are not any oceans on the planet. The atmosphere is made up mostly of a thin layer of mist. It completely revolves around Cyantia in the opposite direction in one day, rotating in such a way that Cyantia is never blocking the sun completely from reaching it. The second moon is 'dead' without an atmosphere.

SYNOPSIS:

Time

Time on Cyanthia is measured in days, sets, quarters and years. A set is roughly equivalent to an earth month, and there are four quarters in a set.

Holidays

Resolution Day

Resolution Day is a Wolf holiday. It occurs once a month at the end of the month and is usually marked by giving of small gifts and making sure that all of your loose ends are tied, disputes and problems resolved with one another. Once a year, on the last month of the year on the last day, is the big one. Parties, etc

Gifts that are given are not signed, so there is usually no way to tell who gave it to you. It's usually done in secret, usually amusements or things the giftee needs. You can only put your name on ONE gift, as custom dictates. This is usually a special gift FOR someone special.

Mounty Holidays

Mounties have many more holidays than the Wolves do.

Fox Seasons

Fox society is organized around seasonal festivals. They tell stories to go with each of these seasons, and the different festivals also serve social and organizational purposes. for example, the fall festival (Hilae) brings most fox into the cities, at which time the fox guard looks over promising candidates for recruitment.

Caesae, the season of new growth,

Hilae season when the leaves turned gold and red.
Tibian The season of cold weather.

(yes there should be one more, but I haven’t found it yet.)

History

Ancient History

Modern History

Recently, Cyantian presence on earth has come to the attention of the various organizations. As yet the AMIB has not realized that they are traveling by space ship, and from outside the solar system. It is believed they have been here on earth all along, and are traveling by means of portals. The following are recent incidents known to the authorities.

· The Fox have crash-landed in the White House's backyard. They also did quite a few other things while there, so they were known as an alien race.

· The Coyotes who live in Oklahoma are another case of known aliens. A lot of them were captured by a bounty hunter named Krystophyr Bounty, whose partner is a Cyantian Leopard. He thought they were mutations at first and his leopard partner *Safari* didn't know anything about the canines so he couldn't offer up any advice on them. He was too young when he crossed over to Earth to remember anything but Mounties. Several dozen Koyoti were captured, most killed themselves or died in captivity as wild animals.

· Blizzard (AKA Malcolm), a Siberian Tiger was kept as a pet to a German family and is documented as a capture at one time by Bounty.

· Chance, Rush, Phoenix and Tamera were all captured by a scientist by the name of Carter, the same scientist who is responsible for Mako's change from human to shark. They were mechanically tampered with, brainwashed and malfunctioned.

· Darrik and Tamera grew up in the Bayou, they were well known to many people in the area, but not officials in anything other than story.

· Nitro (An Ocelot character from New Jersey) took up the persona of the Jersey Devil for awhile... ended up being chased down by a woman named Sierra who wanted to turn him into a lovely fur coat.

The Cyantians fully intend to open up contact with earth and engage in a trade of technologies. While they are not willing to just give Earth advanced Technology, they are willing to help Earth to develop it on their own. The Cyantians aren't going to heavy hand the humans. They'll be watching more to help prevent things that could happen in conjunction with the humans, such as unfortunate accidents, since your average human does NOT want to destroy the world. They know they can't be watching all the time. They will also give assurances to those with whom they worked, indicating that while they would never assist a human to develop technology for use in an inappropriate fashion, they would assist Earth authorities in capturing and punishing any human that used their assistance to violate the law and bring injury to others. Rather than go through the UN, the Cyantians will most likely open contact over a wide variety of media, broadcasting it to the whole world. Who ever responds will be who they negotiate with. They have tried to contact AMIB, but the MIB of this universe favor total isolation.

The Cyanthians do engage in some trade with Earth, through various "friends" with whom they have made contact. They are also not above landing on earth and taking things for themselves. (fishing and such like, not plundering the natives.)

Time Line

RACES:

Extinct

Rumah

The Rumah are a long extinct race that settled on Cyantia. They are the creators of the star gates that link the various star systems together. Other than what has been learned from various artifacts, nothing is know about this species.

Moulin Phedra(The Squids)

This race briefly occupied Cyantia, and is responsible for the creation of the Elite. The same race apparently had some encounters with the Xaibar.

Jakyal

Originally one of the major powers on Cyantia, the Jakyal have now waned, and all but disappeared. There is currently only one Jakyal still living. Jakyal were the first to domesticate Shivae for riding.

Immigrant Cyantians

Immigrant Cyantians were created by the Rumah to function as ideal servants.

Mostly they were either modified from or toward human base types. As a result they are all mammalian, and all have fairly similar biologies. Provided the blood types matched, an Immigrant Cyantian could even receive blood from a human. A Cyantian race that had been modified from a human starting point would have fewer problems with such a blood transfusion than a race that had been modified for a Human end point starting from some other starting animal. (Note that all species that walk Plantigrade, that is with their whole foot flat on the ground, were modified from human staring points. The Digigrade races all had other animals as their starting ancestors.) Native Cyantians cannot use human blood, nor can they accept the Immigrant Cyantians' blood.

Cyantians do not teach the fact that Cyantians have a human base DNA from which they were modified. They write off the fact that they have a common DNA because of their physical similarities. It is a sort of societal taboo. In spite of the fact that it was well documented by their creators, and most likely known by early Cyantians, they see it as merely something small they don't want to acknowledge as possible, more of a theory.

Immigrant Cyantians as a race are very healthy, and do not take a lot of medicine. Those medicines they do take are typically of a much lower concentration than those taken by humans. For most drugs, just imagine that the recommended dosage would be equivalent to the overdose amount in a Cyantian. They'll get sicker quicker on too much sugar and alcohol as well.

Psychology

Cyantians think differently than humans, always keep that in mind, and each race thinks a few things differently as part of their cultures.

Cyantians in general, believe that females are just as good as males in the majority of situations. Sometimes better. There are not any expectations past their own nature in the realms of being parents and what they can and cannot do, except for certain times of the year.

Culture

All the varied races get along as well as can be expected. The main contentions would be between the Fox thinking they're superior to everyone else. Now, if there's a food shortage, there could be problems because the mainly carnivorous types WILL eat the herbivore types. They will eat anything with meat in it if they're hungry enough and the herbivores will also eat meat if there's no vegetation. Culturally, it is acceptable for them eat what they do. However, it is against the law for Cyantians to eat other sentients.

Most of the races in the Mars Academy are young so stereotypes among them are not quite as strong as they are among the mature adults... who will get into it more than the kits will. Scuffling does occur, that's why there's a security department

General fighting among Cyantians is common, but usually not to the extent of actually harming the other. Most of it's bluffing, except for a few over agressive males or females, the usual extent is merely shoving someone to show that you're stronger than them. It doesn't take them long to figure out that someone else is stronger than you and not to mess with them. Of course,... close friends or a close group of cyantians might go a bit further. Celina HAS bitten Darius several times to get her points across to him. Does he retaliate? No. Could he easily beat her up? Yes. Why doesn't he retaliate? Because she's expressing just how angry she is with him at any given point and the amount of physical harm she could do if provoked isn't worth the time and pain. Is Darius a wimp? No way. He just doesn't see a need to react other to make sure she has his attention. Now, if someone who's a stranger to him did that, he'd probably trounce up and down on them royally and chew them inside out in offense.

Needless to say, the humans who have lived there are very affected by what they see in the Cyantians and mimic their relationships as their own role models, although they don't tend to BITE each other. Shoving, picking on each other if they're irritated and a general disregard for personal space are common among them. I actually don't think ANY of the humans raised in that environment are antisocial, so far.

Politics

Economy

Family

Gestation's six months long, for most of the Cyantian species. It does vary though from as few as four months *Rabbit* to as many as 10 *Native Cyantians*

Nice thing about that, females only come into season once or twice a year depending on the species. Of course, during that time most of them are allowed to stay home and take time off to avoid distracting the males.

As far as interbreeding among the races, intermarriage among Cyantians is fairly uncommon. Those Cyantians that walk digitigrade, upon their toes can interbreed amongst themselves, and those that are plantigrade, walking like humans can interbreed amongst themselves. The two groups are not compatible with each other. It's possible for a Mounty and a wolf/coyote to intermarry, but children are deformed and most of the time die. It's possible for a human to have 'normal' healthy kids with a plantigrade Cyantian, but it's quite taboo, on both sides of course, but at the genetic level it's possible. The Fox are the only digitigrades that cannot naturally interbreed with ANY of the other races. Native Cyantians of course are a completely different physiology, and cannot interbreed with each other or with any of the immigrant species.

A Wolf is loyal to her/his mate no matter what shows up. He doesn't trade her/him in for a younger model no matter what just out of loyalty, never mind the chance he/she could get their throats handed to them on a platter. The Fox are similar, as are the Koyoti. The felines on the other hand, do have a small problem with infidelity at times. The main ones running everything mate for life *The Saber Toothed mountain lions, but the others kind of break up down the line, ordinary lions tend to have more than one wife, some are more solitary but they've been raised to take on the role of raising their children mutually. *While as noted before the felines DO live in cities, some also opt to live outside the cities but still work together when it's necessary.* The touch of humanity in their basic genetics carried with it a few good things as well, such as the responsibility to care for your children and do everything you can to help them survive.

Casual relationships are undertaken by all of them, they're just careful not to do anything that'll get them into trouble, like say any activity leading to cubs/kits. Relationships are there, they have their close groups of friends and cliques. Rabbits are kinda weird though, their entire focus is to have as many kits as possible and as many boys as possible. Among the rabbits, there are illegitimates and quite frequently. It's next to impossible for a female to do anything but depend on her husband to support the family. *But the husband DOES at least stay around.* The Rams are a different story, they clan and believe strongly in monogamy. Family ties are better than family numbers.

Incest at a genetic level is expressly forbidden throughout most of the races on Cyantia. You do NOT marry your brothers, sisters, cousins or parents, due to the horrible implications. You also don't marry anyone who while may be compatible with enough to bear children, is different just enough that your children would be deformed. *

Immigrant Cyantian do have a scruff of the neck, ie, just a lot of loose skin there, more evident when they're kits or cubs though. Easier for mother to grab them and make them behave and about the same as a human mother grabbing an ear.

Technology

Digitigrade

Alpine

The northernmost reaches of Cyantia are compromised mainly of islands and large bodies of frozen lakes for most of the year. During the winter's it is the harshest area of the planet and seemingly the least welcoming for anyone to live. Despite this, there are many Cyantians who call this region home. Namely a scattering of thick furred felines, Lynx's, Snow Leopards and the occasional bobcat. Panda type bears, polar and grizzly bears, otter-like creatures and a variety of Cyantians usually found further south are also not unheard of.

Plantlife in this frozen area is actually quite different than what might be expected. Frost grass, Ice fruit and various other cold weather plants flourish in the climate when the temperatures are at their lowest so that their seasons are a reverse of the southern continents. Frost grass is actually a bamboo like material with an edible inside. Large forests of it grow within the lakes, their shoots usually rising ten to fifteen feet off the water's surface. Ice fruit grows on the surfaces of the lake along with various other edible plants. Fish, seal and other land creatures are a main staple of the northern diet.

Those Cyantians who do not live in the cities generally hibernate for at least a few months during the coldest of winter. It's dark there for months at a time anyway

Advantages

Alpines come in several varieties, the species packages listed below represent a few examples.

Alpine - Bear (generic)

Bears have ST +3, DX -1, IQ -1, HT +1, and a +2 racial bonus to the Swim skill. They have the advantages Sharp Teeth (Do cutting damage based on ST. see p.B140) and Claws (Add +2 to any punch attack), as well as Fur (1 DR and temperature tolerance to cold(1)). They have the racial disadvantage Inconvenient Size (Large). The bear racial package cots 35 points. In addition, bears can take one of the following racial packages.

Alpine - Bear, Kodiak

Kodiak Bears gain an additional ST +1 and IN -1, and in addition have a level of acute smell. It costs a total of 47 points (Including the bear racial package) to pay a Kodiak Bear

Alpine - Bear, Polar

Polar Bears have thick fur (1 PD, 1 DR, and temperature tolerance(2)). They also have the racial advantages Enhanced Swim, and Breath Holding (2). These allow them to swim at twice the speed they would normally be capable of, and hold their breath four times as long. It costs a total of 74 points (Including the bear racial package) to play a Polar Bear

Alpine - Bear, Panda

Alpine - Lynx

Alpine - Snow Leopard.

Alpine - Bobcat

Alpine - Otter

Alpine - Arctic Fox?

Psychology

Culture

The majority of the inhabitants of the Alpine regions are not affiliated with any of the governments or civilizations they came from, but live here to escape the constant intrusion of mechanics and engineering. They choose to lead a simplified life, not inconvenienced by the complete hold of civilization. In short, those who choose the north as home want to live as their nature dictates over that of laws.

Politics

They do as they please within reason and have a republic form of government in which they elect a president every six years.

To keep the peace, they can thank the Northern Guard, a group of enforcers established by the presidency upon the conceoption of the Alpine. Currently, it has gone corrupt and another militia group has sprung up referred to as the Tundra Guard, made up mostly of Snow Leopards and Otters who disagree with how things are running. Things are slowly dividing in the Northern regions with no end in sight for some time and hostilities rising as cities choose to side with the Tundra Guard or the Northern Guard through ... persuasion.

Economy

Large deposits of gems and priceless elements are located beneath the lakes of the northern land. Anyone who owns even a small portion of the land could destroy it and sell the minerals beneath to be set for life, but in doing so, the land would suffer and the creatures who live in it. While some of the inhabitants would be fine with this, the majority call this place home and wouldn't think of selling it out for mere money.

Family

Technology

Cities are usually located within natural columnlike stone formations that rise either above the water line or land. These offer a safe haven from being buried beneath the heavy winter snows and later the rising lakes from the spring thaws.

 Transportation between cities and other parts of Cyantia is undertaken by several fashions, the standard space shuttles, transports, lifts, etc serve for long range travel, while the natives of this icy land often make use of the heavily furred northern Shivae or the Snow Gryphons as mounts.

Cheetah

Cheetahs' btw, are semi digitigrade, they walk on their toes but their heels are much lower than the other species. They can walk plantigrade and stand if they want to, which is a bit more comfortable, but running is usually done on the toes. They're excessively fast on foot following in their heritage. Racing is something they really enjoy.

The Cheetah are semi digitigrade Cyantians who weren't quite suited for life in the far north or in the mountains. Instead, they opted for the plains and lowlands of the South. It's here that they've set up their own small cities along with the Desert Fox, embarking in trade. Cheetah's are tribal in nature and nomadic. Not much is known of them once they left the main landing site.

Advantages

Cheetah

Fennic Fox

Fennec Foxes have DX +1 and IN +1, but HT -1. They have the racial advantages Accute Hearing(3), Night Vision, Sharp Teeth (Do cutting damage based on ST. see p.B140), and very thin Fur (no advantage). They have a racial bonus of +4 to their jump skill. They are highly adapted to arid environments, and receive temperature tolerance(2) when in such environments. However their temperature tolerance is lowered two levels when in wet environments It costs 35 points to play a Fennic Fox.

Psychology

Culture

The Cheetah as a whole are creative creatures and spend much of their time in the arts.

Politics

They live in a society run by a ruling family, with a Queen who is actually of a higher regard than the King. The Queen rules and the line is actually passed on through Princesses, while the King takes care of defending and providing, the Queen is there for Justice and Compassion. Princes take on the roles of Perimeter Guards. These are high up stations that patrol the farlands and keep out invaders. Princesses are trained to be judges, with the youngest princess the one who will take the throne upon their mother's death. The youngest princess is not permitted to be married until after this occurance. Marriages are not arranged and amazingly enough,... it is encouraged for a Princess to choose new blood. Young males of any station can come and compete for the hand of a Princess during festival,.. first by showing he is worthy of her in three parts. First, he must be a strong male who can match wits and strength with the father. Second, he must impress the Queen with his personality and third, he must be accepted by the princess.

Economy

Note that the slave trade is alive and well and at times to pay debts, normal citizens can become slaves.

Family

This is how it works for the most part. Family groups travel together for most of the year, only gathering with tribes during the spring and fall in grand gatherings for choosings of mates, trading, etc. These festivals usually take place around birth cities as well. In general, they are a very ritualistic society as well, intelligent and creative.

Technology

They tend to be nomadic wanderers and ignorant of the technologies the other races have embraced. This is something they chose, as they find that life is easier enjoyed with being complicated by machines that take up so much time. They prefer a simpler way of life and nothing has forced them to change. They take pride in moving on their own without needing transportation to get from one place to another,.. at least as long as they're not moving their homes. They do make use of some lift technology, usually light as well as transports and various other gadgets to make life easier.

They do have technology here and there, but only those who are rich possess it.

Fox

Advantages

Fox

Foxes have the racial advantages Accute Hearing (2), Night Vision, Claws, and very thin Fur (no advantages) . In addition, Fox gain one of the following, based on their fur color:

Red fox
ST +1

Blue
IN +1

Orange
DX +1

Gold
Status(1) and Charisma(1)

(At this time there are no stats for black or white fox.)

Foxes also have the racial disadvantage Compulsive Curiousity. It costs 34 points to play a Fox.

Psychology

The Fox as a whole are not 'evil' in any sense of the word, just curious and too smart for their own good. Most of them would prefer to live their lives as they want to and most do without any limits. The scientists are free to explore any avenue they want to as long as it might benefit the monarchy, at least, that's how it has been for a very long time.

Culture

A name was an earned title and brought with it wealth and honor. It was something that every Cyantian Fox strove for, to uphold the past. A name was an heirloom passed on through the generations, as priceless as platinum and as long lasting as diamonds.

The Guttouve are the Gutter Fox, the lowest of those in the Fox caste system. Those are the ones whose desires do not match the colors of the fur they were born into.
There was a difference in Foxes who lived in the city compared to those from the country. City Fox were hardened to their conditions. They were more likely to take bribes and be only concerned with themselves. Country Foxes were softer, a bit naïve and they wanted to change the world.

Fox guards who take bribes are refered to as “Black Hands”

Politics

The Fox people have ever since their first King, a White Fox, followed a caste system in day to day life, wherein, fur color dictates rank and jobs. Higher castes only talk to lower castes to order them around. The lower castes must always obey those higher then they.

It started when the Fox seperated themselves from the others, in 155. Genetically, they higher Cast colors are superior so that's why it was set up. Genetics of course, don't know good or evil and those in charge originally manipulated it to their advantage. The original leaders didn't quite have the best interests of their people in mind, just themselves. The throne has been tossed back and forth between militant white foxes, red foxes, golds, silvers, black, etc to a point that a white Fox is a preferred ruler, but the throne doesn't know a set caste. Whomever has the gold fox in their hands is who will have the power. If they're smart, they brainwash those below them at a young age, at least, that's how most Fox operate.

Occasionally, you have good leaders, like Medici.

The current King, Kiet, is much different from the past, but since the past weighs heavily still on the people's minds. King Kiet's father took over the thrown through coup and the use of the Golden Fox, who moved up in rank to take the top caste just underneath the king himself. Both Kiet and his father are a reelly dark red with black points. Kiet has a few extra black markings around his eyes. Once Kiet's father took the throne, he called himself a Royal Red Fox and set himself apart from the normal reds. From that point, the system was put into extremes by the Golden Fox who went about to kill off all those with white, silver and black fur. (Wasn't very hard, there were only a half dozen white furred fox, a dozen silvers and maybe a hundred or so black fox.) Of course, just killing them off doesn't stop them from being born as any gold fox pair could have any of the three as offspring.

Kiet's father was a tyrant and killed his mother before Kiet's eyes when he was a tiny kit barely able to remember it. Family life wasn't that great either, several of his father's other wives and their male kits as they got older kept on trying to kill the king, and take the throne, and were killed for it. Kiet wasn't interested in taking the throne. He didn't want it either, because of all this trouble he saw. *Consequently, he's the first born kit and the ONLY male to live. Among the Fox, the king chooses who succedes him and it's not always a firstborn son.. or a son at all. Queens are equally acceptable.*

Even though the system is abolished, mental habits die hard. The list below is the current standings and the correct standings, although it has been warped as a whole in the past.

White The leader caste of the Fox. They are very rare and all are descendants of Elite Fox.

Silver Secondary caste of the Fox. These are also rare and descendants of Elite Fox. Advisors, personal body guards.

Black Tertiary caste of the Fox. Not nearly as rare as the White and Silvers, but almost hunted to extinction by the Golden Fox. Descendants of Elite Fox.

Gold Generic descendants of the Elite Fox. These server as bounty hunters, law enforcers and imperial guards. They tend to be very single minded, stubborn and persistant in anything they do. For awhile, they were part of a genocidal push to rid their race of impurities, namely, the White, Silver and Black Fox, without knowing that they themselves, also carried the legacy of the Elite Fox at a much lesser level, but far above normal Fox.

Orange Your normal every day fox in color. Architects, artisans, scientists and high level working class.

Blue Another normal Fox, rarer than the Orange, Red and Goldens. These served in professional areas such as medicine, engineering and tactics. Blue and orange share their class as equals.

Red The second largest class and the base rung of the Fox people. These are the farmers, merchants and heavy labor workers, as well as basic troops, pilots and militia.

Gouttouve Below the bottom rung... those Fox whose color doesn't match their class profession. This is the largest class. They are not permitted to own anything within the cities, and are delegated to doing jobs that nobody else wants. They usually serve as woodfoxes, hunters, cooks, smaller merchants, herbalists and a menagerie of smaller jobs.

A plague brought about by the caste has almost all but wiped out the Fox, leaving only a handful in comparison to a mighty kingdom that once was. 99.94 percent of all fox in Vixinte (their capital city) were wiped out. Currently, Fox in general are scattered, with the Fox on Cyantia being pooled together under their new king and future queen, Tira. Uniting them is a horrendous job, one which Princess Tira Wrashoen will be helping out in by marrying King Kiet. Tira is at the Academy to help promote unity among their race and with others.

The main threat to the peace are the Foxes who are NOT on the planet. They're grouping together into a small rebellion to keep the old ways and to continue advancing scientifically in the areas of genetic tampering. All told there are maybe 100,000 fox in existance.

The main threat to the peace are the Foxes who are NOT on the planet. They're grouping together into a small rebellion to keep the old ways and to continue advancing scientifically in the areas of genetic tampering.

Economy

Family

Births among the Fox, range from 1 to 2 kits equally. Identical twins are very rare.

Technology

Foxes tend to lag a short distance behind the Wolves in most fields, because most of their technology is in fact stolen from the Wolves. The one area where they uniformly surpass the Wolves is in genetic enhancement mainly because the Wolves don't ALLOW the experimentation that goes on with the Fox. The foxes have created wildly inappropriate things with their genetic labs.

As bad as Exotica Genoworks is, they don't create for the purposes of a pleasure pet. Of course, enforcing that is something they don't do because they can't. They just don't intend them to be used for those purposes. They're weird, they have no qualms about playing with genetic codes, but do have a sense of what's right and wrong. They consider it O.K. for someone to enslave another for a short period of time as long as they don't actually 'own' them and they are guaranteed that their product will not be violated. They're genetic artists, and they tend to believe that art is best seen and not touched.

The Fox are also the masters of the techno-mages. They've perfected the use of a small mobile fusion reactor as an additional weapon and a very useful one at that.

Fox Guards are typically armed with swords and control rods. Those on assignment, or traveling in dangerous regions will be equiped with energy bows.

Koyoti

These are the singers and storytellers of the Cyantians. Their culture revolved around stories and singing tales, their history and fantasy they made up themselves.

Advantages

Koyoti

Koyoti have ST +1, DX +1, HT+1, and IN -1. They have the racial advantages, Enhanced Run(1), Night Vision, and very thin Fur (no advantage). They have a racial bonus of +2 to Survival. They have the Racial Disadvantages Primative(8) and should not start the game with any equipment more advanced than bronze age (TL3) It costs 2 points to be a Koyoti.

Psychology

Culture

The Koyoti are pretty much throwbacks to their ancestors, choosing to follow their instincts over civlization. They have their ways of doing things along the fashion of the Coyote. In their quest to find their roots and who they are, they became tribal in nature and their numbers have decreased over time to dangerous levels.

Their times have come to an end in the way that they know it and they've been squeezed out of their hunting grounds and by technology. Now, they must either join the other races or let their culture completely die out as it was. *Which isn't a bad thing considering how brutal the customs were they devised for survival.*

Politics

Economy

Family

Technology

Wolf

Advantages

Wolf

Wolves have ST +1, HT+1, and DX -1. They have the racial advantages, Acute Hearing(1), Night Vision, Sharp Teeth (Do cutting damage based on ST. see p.B140) and Claws (Add +2 to any punch attack), as well as Fur (1 DR and temperature tolerance to cold(1)). It costs 46 points to be a Wolf.

Psychology

Culture

Young wolves were historically punished in part by having a their hair cut, as long hair has always been a mark of pride. the amount that was cut varied from a part of a single lock for minor offenses, to an inch all over for moderate offenses , to a complete shaving of all fur to a length equal to their fur, for truly extreme offenses. All but the last of these has gone out of style, and there is no longer as much pressure to keep ones hair as long as possible. (It is still considered humiliating to have a buzz cut.)

Politics

The Centralis Government is basically set up with two parts, the military *Which is not called military, but Exploration/Defense* and the Commercial.* They actually get along quite well, because they work hand in hand. Taxes that pay for the government are taken off of things bought only. Keeps their people happy that they make enough to live on and have choices in what they pay to the government. The security in the city is good and mostly non-corrupt due to the nature of Wolves. They do their thing, respect others and expect others to respect them and their things. *Wouldn't work on Earth, but it works for them, because they have an entirely different culture and way of doing things that works for them.* Of course, that still doesn't mean that ALL of them are exactly the same way, just that most of them follow the same guidelines for right and wrong.

The Council consists of 9 members, Four from the Commercial sect, four from the Defense, and one who acts as a tie breaker/final decision maker. Currently, .. it's the old Alpha Akaelae. *That may sound biased, but he chews out the defense side quite soundly at times and has his own opinions.* Being much older gives him a good look at all things. *And he ADMIRES Darius*

Defense members are not elected, but are very aware of their public support and what the public can do to them in terms of their support. *A lot of the money to run defense comes from anonymous donation so that there's no special interests, so they have to keep their approval high if they want to keep their jobs. They're selected by their abilities and experience. This is actually not an area I went into detail on, because I don't like politics. [:)] It's hard to promote those who start at the top, but let's just say saving your homeland counts very highly in your favor. Alpha, Sheana, Celina and Darius are on the Defense council and they balance each other very well. Before them, the Defense Council depended mainly on the instructors at The Academy on Avistary where they trained mainly those to protect the planet in case of planetary attack and to explore.

As long as they continue working FOR the people, they remain on the council, but the Four Commercial members can vote out a Defense member if they all want him/her off, of course, at the cost of their own support if the people happen to like him/her. Same goes for the Defense. They can vote off one of the Commercial members if they want to or think he/she's doing something they should be. *They have to prove it as well.. guess it'd be something like an impeachment.*

Commercial members ARE elected by the people every six years and also by anonymous donations.

How are they selected? Maybe by, say, rank-weighted elections/promotions from within only the defense community as opposed to the franchise at large?

Darius, as the head of Mars Academy, reports to the Council on Cyantia, the Wolf Council of which they are actually part of. He doesn't have to really 'answer' to anyone for his actions unless he does something completely out of bounds, which only treason falls into that category. He still can get chewed out for doing something stupid *and you'll see him do a lot dumber things than going to Earth.* Not everyone runs things the same way as Earth, and their way works. *The Fox are by far the more militaristic sect. They do things a lot like what would be perceived as normal.*

Economy

Family

Technology

Wolves are the most highly advanced of the Immigrant Cyantians, mainly due to the fact that they engage in the most technological trade and research with other more advanced creatures. Most of their technology is oriented around making their lives better and defense. Their cities are powered by Fission/Fusion energy. Each home/facility is outfitted with a fully functional matter conversion reactor, capable of performing fusion/fission on common household waste. (Editor note, assigning this system is fully efficient and shielded, the output of these generators would typically be pure lead. Fission is exothermic for all elements above lead on the charts, and fusion is exothermic for all elements below it.) Just toss in the daily trash and you have enough power to do whatever you need to in the home. Very clean and efficient, plus prevents citywide blackouts when each home is set up in this way.

Technologically, Wolves are far more advanced than humans in terms of medicine, and medical technology, though they lag behind the Fox in terms of genetic experimentation, mainly because Wolf medical ethics and legal codes forbid the sort of experimentation that goes on in Fox medical labs. One area in which they remain on a level with humans is in regards to dealing with Viral infections.

Plantigrade

Rabbit

Advantages

Rabbit

Rabbits have the racial advantages, Charisma(1), Acute Hearing(3), and very thin Fur (no advantage). They have a racial bonus of +4 to Jumping. It costs 15 points to be a Rabbit.

Psychology

Culture

Politics

Economy

Family

Yes, we all know that rabbits have many many kits and can have several litters a year. *I've witnessed it, although it doesn't compare to the two pairs of hamsters that managed to have 28 babies between them in less than a year.*

Rabbit courtship.

Sexual maturity is reached at the age of 12 to 13 in the females, 14 to 15 in the males. They have a very strong view on the role of the sexes overall, only things have been twisted from how they were originally.

Originally, the family was headed by the female, because she would be the ones having kits and the male would support the family. The female would be the one making the decisions for the benefit of the family and the role of Motherhood was considered to be the most important role in rabbit society.

Soon, the thinking changed as males noticed that the males in OTHER societies made these decisions and turned things around, too far. The female became merely a lesser mate to bare children for the father's pride. The more children the better, and the more children that were had, the more tied the female's hands became in caring for them. They were no longer allowed to hire cartakers to help with the children and it was frowned upon as unnecessary. In short, it became a movement of the males deciding to take control of everything by making sure that the female was too worn out from having kits and caring for them to think for herself. She no longer had the leisure and the males were quite pleased with this turn of events. *Not all rabbits are like this, some warrens still follow the old ways, but the males are treated much better now. Most of these females were of the more assertive mindset, but understood that for their families to be maintained, they had to be equals and at times, be the one to make the decisions in some matters and let their mate make decisions in others.

On courtship:

It is improper for a male rabbit to make the first move. It's the female, unless there is a prior arrangement. Females are more agressive than the males. They choose the ones they like and initiate the relationship, usually by a friendship.

Sometimes it goes further. Behaviour at this time is your usual playful date type behaviour, usually no intimate contact unless the female wants it.

The second stage, dating to get to know your mate. The usual. This is actually initiated by the male instead of the female if he accepts her as a possible mate.

The third stage, initiated by the female, if the male goes for it, this is the stage that would be semi-bonded. There isn't an official ceremony, but at this point, there is no breaking up. If the male rejects the female, they break it off completely, if not, this is where the female must be pregnant before advancing to stage four, actual marriage for life.

The reason for this is the importance of knowing your mate can bare you kits. If in a set amount of time, the female is barren, then she is shamed and ostracized. She can never marry and usually her ears will be notched so everyone can see that she cannot have kits. The male is free to move on to another female if he wants. *Of course, this puts ALL responsibility on the female, which isn't really fair, but that's how it's done.* IN the case that a male goes through a second relationship in which the female cannot have kits, they will both be ostracized and cast out, their ears notched.

The notching is usually a triangle cut taken out of the center of the ear so that they'll bend unnaturally.

Final marriage cannot be broken off for any reason other than the death, otherwise there might be a lot of single mothers with way too many mouths to feed. A broken bond at this stage is heavily frowned upon and it is a pride thing to have a full family, even if the two spouses hate each other. The entire society threatens to kill a male or female who abandons their kits as well as all the kits, without any regard. They will be stoned or left in the wild to die. *I will also note, that ostracized males and females do on occasion, as barren, prostitute themselves, which is against their laws, but it happens.*

Technology

Mice

Advantages

Mice

Mice have DX +1, IN +1, and HT –1. They have the racial advantages, Acute Hearing(1), and very thin Fur (no advantage). They have a racial bonus of +2 to Stealth and a bonus of +1 on all Technomagery related skills. This does not allow you to actually perform technomagic, without an implant of the appropriate level, and you must still pay the full point cost for your technomage implants, but in all other ways it acts as a level of Magery. Mice also have Reduced Move(-5) It costs 19 points to be a Mouse.

Psychology

Culture

The Mice, with no real collective name, are found scattered among the Rabbit and Ram, as well as among the Mounties. Mainly a Ranger type of creature, they know a little of everything and like a jack of all trades, are a master of none. Quick, but far more fragile and docile than the Ram or Rabbit, they don't tend toward violence and would rather mediate their way through problems. The majority don't get over 5 foot in height, but there are some females who get up to 6 foot +.

Someday... they'll have a land of their own, but that still appears a long time in coming. For now, they just live and enjoy their lives.

Politics

Economy

Family

The females are usually far more aggressive than the males and head their households. Children... as you may have guessed are very numerous and one family can have as many as 10 to 15 children at one time. (Births usually 2 to 5) Fortunately, they seem to be able to subsist on less food than other Cyantians and are extremely healthy and full of vigor.

Technology

Mounty

The Mounty population is split up into various citystates located in the mountains. Most of these are built directly into the tops of mountains. This is to conserve the flat areas for growing foods and grazing livestock. Roads through the mountains themselves are virtually non existant. The Mounty's rely on a complex system of tunnels within the mountains to get from one place to another.

Mounties can be any of the 30-40 (counting subspecies) species of cats. They're as small as 4 foot in stature for domestic cat types up to the towering 7-8+ foot tall Saber Toothed Mountain Lions. They can be any species of feline, save the Cheetah which are a little bit different in make and not very adapted to mountain life. The domestic cat types are fairly rare, and considered very exotic by other mounties. They, like the Lynx, Bobcat, and Cheetah are semi Digitigrade. These smaller species are not completely Digigrade, like the Wolf. Their feet are similar in size ratio to human feet, but a little longer and wider, with more padding to support their weight while walking on the toes. They rise up on toes to walk, but typically stand flat footed.

The smaller felines have cat slit pupils, the larger lions and tigers have full round pupils, although the largest, the Saber Toothed Mountain lions which are also most prominent can dilate their pupils to slits or circles depending on the light and their mood. All of the felines have retractable claws, except the Cheetahs, who are an exception.

(Lynx based Cyanthians are listed under Alpines as that is where they are typically found, but it is possible for Lynx to be raised among the mounties.)

Advantages

Psychology

They are a very laid back people in a rush to do nothing.

Culture

Politics

As far as Inter-species politics goes, the Mounties most resemble Switzerland. They don't want to get involved in other peoples problems, and they don't want other people to get involved in their problems.

Their system of laws is based on a Monarchy and traditions run strong among the Mounties.

There is a custom among the Mounty that any other Cyantian child found and not claimed is to be reared in the King's home as his own child. This is done to provide an ambassador to that particular child's species. Something that is very useful in trade as they look like who they're trading with, but were brought up in a priveleged life under Mounty customs and laws. This has so far lead the current king of the Mounties to have five children, four daughters and one son. Brix, his full daughter, Sar, his son, Alexandera, adopted female human, Silver, adopted Silver Fox, Tira, adopted White Fox. Alex's parents had lived with the Mounty's their entire lives until a fire claimed their lives and Alex as a tiny baby was rescued by the King himself.

Economy

They like to keep to themselves when hostility flares, but are allies to the Wolf nation and trade openly with all in food and medicines.

Family

There are no social taboos that would prevent the different Mounty subspecies from interbreeding other than most parents prefer that their children marry into their own spots and stripes. In addition there are certain practical considerations that ensure that most Mounties choose mates of roughly their same size. Mounties are however capable of mating across all size divisions. Traits mix as they do in most hybrid species. (I.E. some children resemble the father, some resemble the mother, and some are an even mix.

Mounties are also one of the only Plantigrade species to be capable of mating and producing offspring with a Digitigrade species. This is not common, as the children are typically born with deformities, but it does happen. It also means that the occasional Mounty is born with Digitigrade feet, due to past interbreeding.

Mounties generally consider scent to be the primary trait when determining how attractive a mate is. Following this, they tend to look for coloration that matches their own.

Technology

They embrace technology and use it in everyday life when speed is called for.

The Mounties don't use Shivae as much as the others do. Transportation from city to city is usually done via horseback, underground as above ground travel can at times involve encounters with the vicious and highly territorial Arturrel. It also helps them avoid travelling through extreme conditions. Because of the underground roads, the cities are never disturbed by mass amounts of snow.

Mounty Technology is for the most part similar to the Wolf technology, but in almost all respects a little lower.

Ram

Advantages

Ram

Rams have ST +1 and HT +1. They have the racial advantages, Extra Fatigue(2), and Butting Horns (can be used for a thrust / Crushing attack in close combat.), and very thin Fur (no advantage). They have the mental advantage Single Minded. It costs 36 points to be a Ram.

Psychology

Culture

Rams only use tech where it's necessary/more advantageous. They figure that overusing technology will make them lazy so on purpose don't use it for harvesting. They work to earn their food and have a high respect for that order of things. It's kind of a self imposed Amish type thing the more I think of it, but weapons are up to date with the latest standards, runners are harder to intercept than actual messages, plus, it's a traditional occupation. They shield themselves in the winter against storms because of the massive amounts of snowfall that would cover their little hold.

Politics

Economy

Family

Technology

Taboa

Taboa are a squirrel type immigrant that came with the wolves and mounties.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Exotica Geneworks.

Exotica Geneworks has created several new species. They have worked on a lot of projects, but only about 50-75% of their batches actually survive. First Batches of a new species have close to a 95% fatality rate.

Exotica Geneworks accelerates the growt of all of their batches, but they have this technique well enough perfected that it does not cause later deformities, and the advanced aging stops at about 20. However, if a bone breaks during this time, it can cause serious complications.

There is a small facility on Avistary, but they've since moved their main operations even further away because at the current time, the Fox are no longer endorsing genetic manipulation, not after their genetically engineered virus just about killed their entire race.

There's a space station... unknown location out there, with a couple hundred scientists making an excellent living still creating 'art', although no longer military models because that's never as popular.

Sirac

Sirac (also know as Psycoons) are a new species created by Exotica Geneworks. They are all telepathic amongst themselves to some extent, though not all of them are capable of telepathy with other species. (for example, while Marion's range is VERY limited, her telepathy is extremely powerful and effects more than just Siracs.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Skunks

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Roos

Advantages

Psychology

Culture

Politics

Economy

Family

If any of the female roos had joey's,... unfortunately it'd probably be a painful experience due to the fact that it wasn't THOUGHT quite that far ahead. C-section would probably be the only way they could have any kids.

Technology

Bats

There is currently one, known, Bat created by EG. She was apparently created as a prototype spy and sabatour, but escaped. If EG successfully created any others, they were probably sold secretly.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Elites.

Elites are not a separate species as such. They were created from the various races of the Immigrant Cyantians by a race of aliens. Not much is known about this race, except that the Cyantians refer to them as "the squid." Many Elite characteristics seem to be passed on to their children, but some do not. Elites typically live from 800 to 1200 years during which time aging slows to a virtual halt. They age normally up to puberty, but puberty itself may last up to 100 years. The Elites were originally created to be pit fighters and many of their abilities reflect that.

All Elites possess superior Characteristics, and a regenerative ability that functions only as long as they keep moving As long as they are in movement, they will heal because this translates to being in battle and the more they heal, the longer they can fight. It stops the instant they stop moving as it's no longer necessary to drain their energy. this translates into an extremely high metabolism and need for high caloric intake as well as problems with dehydration if kept up for too long.

Elite foxes have exceptional agility and endurance. Among the Fox, any White, Black or Silver Fox are Elite with a few yellow furred ones falling in that category.

Mounties age slower, because they have a advanced healing factor. If there are any Elite still living among the Mounties, they're well hidden.

The Koyoti strain is still present in one family line. Koyoti can essentially teleport anywhere they want to within a certain distance, at least,.. those with the gene.

A coy-Fox by the name of Risk is the only Elite Koyoti and he's a halfbreed through engineering.

The Jackal are extinct, except for one, who is a descendant. She's capable of enhanced speed, healing and long life.

The only ram left is still alive out there, somewhere. He's the most powerful physically and while he's old, is actually aging slower than the wolves. He just wants to be left alone to see over his people.

There were originally six rabbits. Nobody really knows how many descendants they have had, or just what their abilities are.

Elite (soldiers)

The Cyantia Elite also refers to those who fight alongside or serve with The Elite. They are trained by them and anyone who goes to the Academy wants to become one of The Elite. It's also a way to keep the 'pure' Elite from looking as though they are taking advantage of their physical and mental capabilities. They try not to seem as more than they are or better than those who are not as well endowed.

Being RAISED by an Elite member automatically makes one and Elite because they are taught everything they need to know from them. Chatin and Cilke are both Elite because they were brought up that way. Others become Elite through training and the Academy. I suppose you could think of them in the same way you think of the Marines and Seals. They're the best at what they do, although also taught not to abuse it. *Of course, not all listen to that. Everyone's different.* Another reason is to take away the stigma attached to the 'pure' Elite.

Alphas

Alphas are the wolf term for Genetic Elites.

All of the Wolf Elite have particularly long life spans. Their aging slows once they hit puberty *Which is darn annoying since most of them are stuck as the equivalent to teens for a very long time and are therefore a lot shorter than their peers. They still grow, but at a much slower rate. Darius is at best, six foot in height. Average for his kind is 7. Syrys is 7 *Something* foot tall and fully grown, but it took him several hundred years to get there. It's kind of like a delay program, keep them younger longer, the tradeoff is that once they hit the end of the delay they age dramatically and really pay for it physically.

Currently, there are 12 Elite, Alpha, Darius, Sheana, Celina, Zax, Tae, Kea, Ravon, Syrys, Rama, Brynn and Rama's Sister (unnamed at this time) Darius, Tae, Kea and Ravon are brothers and sisters, Alpha is Darius' cousin, Syrys is their uncle. Rama is Sheana's half brother. Brynn is Rama's daughter and Alpha's crush. Sheana of course, goes for Darius. Darius hates all the females because they chase him all over the place. Tae & Kea are trouble since they're only ten years old twin girls. Ravon's a punk at around 19, adores Celina. Zax wants Sheana, Celina wouldn't mind Zax or Syrys. Syrys hates Rama and that feeling is mutual, as Rama hates all the Akaelae. Rama tried to use Zax to kill all of the above.

Native Cyantians

(Under sea)

All oceanic species live much longer life spans, in addition, the posses a genetic memory that gets passed from one generation to the next.

The genetically enhanced Craihs, Raiey and Neefla can sleep either normally or in the water. The first two have an easier time at it since they can breathe without moving. Neefla, still need air and the only purpose for sleeping in water would be for their skin. Not necessary, but it's more comfortable for them. Might take into account that they're also a good deal heavier than your average cyantian or human of similar height. Neefla tend to be pudgy.

All three of these species are aquatic and do need periodic immersion to keep their skin from drying out.

The under sea races do not tend to make good PC’s in normal games, though they can be suitable to higher power games. Their high point costs, and numerous advantages simply make them too expensive. In addition, the true aquatics are simply incapable of leaving the water, a very limiting factor in most campaigns.

Craihs

Craihs are native Cyantian species that closely resemble sharks. Most of them can only live in the oceans and only more recent generations have been genetically modified to be able to walk on land.

Craih have the very rough skin typical of sharks, but at least on most Craih, it is not quite to the point of shredding anything that lays against it except on the back side. They do have dentricles along the back. You do NOT want to rub up against a Craihs' back because you risk damage to your clothes, fur, feathers or skin, it's like falling on extremely rough sandpaper and provides the Craih with almost as much protection as light Kevlar. Note, this is ONLY on the back, tail and fins. Everything else would be a leathery texture and is thicker than normal skin, but smooth. Craigh also have a single spine along each arm, containing a neurological poison. The spine is angled backward such that it is not likely to accidentally strike someone, and most Craih keep the spines trimed.

Craihs bodies have a lot of cartilage in them. Their fins, nose, the last digit of each finger, their tail and ribs are solid cartilage, whereas the rest of their skeleton is bone. The spinal column is bone then gives way to cartilage in the tail.

Enhanced Craihs

Advantages

Craihs

Craihs have ST +4 and HT +3. They have the racial advantages, Thich Skin(4 DR), Sharp Teeth (Do cutting damage based on ST. see p.B140) Poisoned Spines (do 1d-1 impaling) on their backs and about their mouths, and Poisonous Venom. Craihs have Sonar Vision and Magnetic Field Sence(2). They have super swimming(2), and the ability to speak under water. They have the Extended Lifespan(3) and Early Maturation(1) (Average Life span, 300 years, reaches Maturity at 27). Craihs racial memory gives them the racial skill History. Craihs have the racial disadvantages, Aquatic, Inconvenient size (large), and unusual biochemistry. They are also Nearsighted. It costs 139 points to be a Craihs.

Enhanced (Landwalker) Craihs

Some Craihs have been genetically engineered to be able to leave the water. they have ST +1 and HT +1. They have the racial advantages, Thich Skin(2 DR), Sharp Teeth (Do cutting damage based on ST. see p.B140) Poisoned Spines (do 1d-1 impaling) on their arms, and Poisonous Venom. Their large tails serve as an additional striker. Craihs have Sonar Vision and Magnetic Field Sence(2). They have super swimming(2), and the ability to speak under water. They are amphibious, and possess gills as well as lungs.. Craihs racial memory gives them the racial skill History. Enhanced Craihs are slightly less mobile than their unmodified counterparts, and have Reduced Move(1) Like their counterparts, they have unusual biochemistry. They are also Nearsighted. It costs 118 points to be a Craihs.

Psychology

Culture

Craihs have historically been the most aggressive of the species, and only the presence of the Neefla has kept them from overrunning the Raiey.

Politics

Economy

Family

Technology

Craihs are the least advanced technologically. It is only very recently (about 300-400 years) that they have been genetically modified to possess arms.

Neefla

Advantages

Psychology

Culture

Politics

The Neefla territories form an important neutral zone in Cyanthia Undersea. They separate the deeper waters of the more violent Craih from the shallower waters of the Raiey. Not incidentally, they separate the two people as well, forming a political and mercantile go between. It is quite probable that had the Neefla fallen, the more dominating Craih would quickly have overrun the Raiey civilization, and both Raiey and Neefla are strongly cognizant of this fact. This has won the Neefla much support from Raiey, and resulted in favorable trade between the two races. The Craih on the other hand are well aware that if they ever aggravated the Neefla beyond a certain point, the Neefla would shut down all trade of new technologies between the Raiey and the Craih, and the Craih would quickly suffer. In return, the Craih have access to deep water supplies of petroleum, A substance that fuels both Neefla and Raiey technological production in the same way that sources of steel and coal fueled the industrial revolution. This relatively stable balance of power and influence has endured for a long time, and seems stable enough to endure for a good time to come.

Economy

The Neefla local economy is primarily a craft based one, the Neefla contain few fishermen, and produce very few raw materials, but they excel at producing a variety of artists in all fields. The primary fields of Neefla art are Medicine, Sculpture, Biostruct engineering, War, Politics, Entertainment, and trade. Most Neefla classify themselves as belonging to one of these Colleges. Most Neefla are also linked by complicated family structures. Within these colleges, rank is determined by the degree of confidence and admiration bestowed upon one by others within the college and to a lesser extent by those outside the college. One garners admiration by creating something both artistic and useful, and gifting it to someone who will use it, thus drawing attention to your works. It is considered unbearably crass to use one of your own works to draw admiration. One shows admiration for a person's accomplishments by gifting them with items. Food is generally plentiful, as the fish gardens are frequently gifted with new types of nets by the sculptors, and with new breeds of fish by the traders, medical services by the Medics, etc. (One of the easiest ways to get a creation noticed is to donate it to a fish garden. Fish gardens are open to all, only closing down when necessary to prevent over grazing of the population.

The Neefla government, such as it is, is presided over by the College of politicians, who rule by consent of the war college, who are supported by the good will of the populous and by incredible complex Kin ties. Since the only way to rise in government is to govern well, promotion tends to be somewhat free of corruption, though of course no society is perfect.

Family

Neefla typically regard family as one of the strongest possible ties. This is at least in part because every Neefla receives some part of its knowledge directly form its parents at the time of birth. Neefla have between 1 and 5 children over the course of their life, or between 3 to 7 children if in the War college. Neefla children are apprenticed to their parents and will typically be brought up in there career. Rarely, a Neefla child will be apprenticed to a family that for some reason has no children, or to a family in a different college from it's parents in order to spread family ties toward that college. (Thus a family looking for some political favor, might apprentice a middle child to a political family.) A family will almost never apprentice a child unless they are planning to have more. Usually a child thus apprentice is a "sport." A sport is a child born without receiving any genetic knowledge. They are rare, and no one knows what causes them, they are both valued and pitied. They are valued because they have a much easier time learning crafts other than those of their parents, and thus provide a mechanism to expand the family across colleges, in addition they have a tendency to become great innovators. It is not clear whether this is caused by the same factor that prevented the genetic transfer of knowledge, or whether it is a learned skill needed to compensate for the late start they get compared to their fellow Neefla. Because the knowledge transferred is based on the knowledge of the parent, Neefla will tend to delay child bearing if they can, hoping to learn as much as they can to give their children the best possible start in life. For this same reason, inheritance is most frequently passed primarily to the youngest son, with the understanding that it is to be shared amongst the older brothers. The youngest child is regarded as the parents final repository of knowledge. This can frequently lead to a great deal of stress surrounding the death of a parent, and all Neefla doctors who are either general practitioners or geriatrics specialists are very heavily trained in the field of counseling the children of a dead loved one. (Frequently the children receive more support than the spouse, but they generally need more as well.)

Technology

Neefla technology comes in large part from developments by the Raiey. It is based almost entirely around Biology and plastics. (hence the strong reliance on petroleum products.) Where the Raiey are acknowledged masters of theoretical biology and biostruct creation, the Neefla are the more practical engineers and do more with Plastics. Unlike the Raiey, Neefla have almost no formal training program, preferring apprenticeships.

The colleges

Medical

Responsible for all things medical, they are nearly unparalleled doctors, given their ability to actually "see" into the body. The creation of Gene-matched Biobots in recent years for use in surgery has given them an even greater edge.

Sculpture

Artisans of this college are responcible for all crafts having to do with the transformation of raw plastics into utilitarian works of art. This field includes the entire civil, structural, mechanical, and material science branches of engineering, and lately has come to include the aeronautic branch as well. There are few if any Neefla space ships at this point, but the aircraft they have designed and built are works of art.

Biostruct engineering

Biostruct engineering is a science created by the Raiey but developed jointly by Raiey and Neefla (and Craih?) See the section on Biostruct Technology.

Among the Neefla, the art of the biostruct really is an art, persued with equal reliance on technique and intuition. A biostruct researcher and lab staff can work for twenty years to produce a single new type of monobot. Only about six months of that is in the creative process, the rest is involved in testing determine exactly what was made. The testing process also insures the monobot is safe for use, stable against mutation, and not dangerous.

War

War College includes the entirety of martial arts, tactics weapons design and all other things related to war. This also includes all forms of personal combat. Most Neefla have had at least one ancestor in the War college, and Neefla families will often vie for mates from the war college to guarantee that the knowledge remains up to date in the family. All members of the Neefla War College are technically reservists, and are part of a rigid hierarchy of command that often supersedes loyalty to their Family. When a member of the war college marries outside the war college, the children are given a choice at an early age of whether to enter the war college or not. There is a not insignificant amount of pressure brought to bear to ensure that at least some children reenter the War College. Members of the War College have their children early and often, unlike other Neefla, and are required to have at least two children before they are posted to any active duty post.

Politics

The college of politics is the Neefla concession to the fact that some times people just cannot get along together. The college of politics is organized as a sort of academic hierarchy, with promotion granted by ones peers in recognition of achievement. A group of Neefla about to take on a large project would approach a Neefla of the political college, and request assistance in organizing the endeavor. That Neefla would become responsible for locating resources for the endeavor, and settling any personal conflicts that arose in the course of the endeavor. The upper levels form the judicial caste, they 'discover' the laws, in much the manner of senior physicists discovering the principles of the universe. For the most part, there are very few criminal laws, even such things as murder trials tend to be civil affairs. Only when absolutely necessary would a Neefla politician call a criminal hearing. At that point, a request would be made to the War College to arrest the accused criminal. For this reason, corruption within the War College is the political college's worst nightmare, and a constant vigilance is maintained to ensure this does not occur.

Entertainment

Any form of art that involves live performance belongs to the

Trade

Raiey

Raiey are a Cyantian race that are similar to Earth Rays and Skates. They, like all the undersea species did not origionally have legs, but some have undergone genetic modification and now possess legs and are capable of coming on land. Their "wings" fold back along their body when they are on land, to keep them out of the way.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Raiey are the most technologically advanced of the water species, and the most involved in original research.

 (Land Dwelling)

Digni

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Jilaic

Jilac are native Cyantian kangaroos!

They live on a seperate continent to the west of Rillora called Aciace

Earth roos and native cyantian roos are almost exactly alike, except the cyantian roos have wider heads and their forearms are more useable and plus, of course, they have thumbs. They usually don't have excess hair on their heads and if they do, it's not thick. Braids are common on the natives.

Advantages

Psychology

Culture

Politics

Economy

Family

Babies are indeed born to the natives a little bit larger than earth roos, but they nurse in the pouch and are kept their most of the time until they're about a year old. They grow quickly, compared to a human baby, but very slowly compared to an actual earthern kangaroo.

Technology

Wildlife

Sentient

Many native Cyantian wildlife have memories passed through genetics, much as the Cyantian Undersea species do. Only the water species gain the full memory set of their parents. Shivae, Gryphons, and Scythetails only gain a partial one. The others species do not retain memory in their genetics.

There are basically two kinds of Cyantian animal, those that are wild or not far removed and those that are domesticated and have spent their entire lives in captivity. The latter lose something of what makes them sentient. It also depends on how they are raised. An animal caught in the wild and raised as a sentient creature will generally retain it's sentience. Children of animals who have been domesticated, or ones that were raised as domestic animals become little more than highly intelligent animals. They have minimal self awareness about that of your average dog and are quite willing to live to serve. The first Shivae to be brought in... which was one of Cler's chicks, were just as intelligent as the wild ones, and so were their chicks, but the ensuing generations were treated as nothing more than animals until they became 'dumb' and lost their language due to their owners not believing that they really could communicate and was nothing more than a cheap trick. Similar processes occurred with the gryphons and other captured creatures. They were seperated from their kind and eventually became 'dumb' as generations passed.

Shivae, Gryphons and others are just recently being recognized as having their own sentience the first time a technomage attempted to make a wild one into a familiar and it went completely psychotic on him, hence the reason that the ones that are currently used are all essentially 'dumb'.

Equis

Equis are four footed herbivores, Horses, Pegasus and Unicorns that are native to Cyantia. They can interbreed amongst themselves and do not have a language that is understandable by the average Cyantian or human. Wild Equis have their own societies, while the tamed ones are no more intelligent than your average horse and not capable of understanding higher concepts.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Graiz

Also referred to as Ridgebacks because of the protrustions from their back that offer quite a bit of protection from predators and are useful to those who've domesticated them.

In the wild, they are wise counselors and teachers to other creatures, much the same as the Gryphons.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Gryphon

Gryphons come in MANY species, but the basic ones are the Northern, Island, Volcano and Gurdan species. There are many other subsects of these species including some plains dwellers who are flightless.

Unlike Shivae, the older a Gryphon gets, the harder it is for them to fly. Only the smaller islander gryphons can fly all their life.

Gryphons have a relatively short lifespan, typically living only 50 years.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Kessel

Kessel are like Shivae, only they're herbivores and have a ducklike billed mouth. They're also a bit more squat and less built for speed. All have feathered wings. They're good for their stamina but not the quickest of creatures. They're gentle and fairly cow like in nature.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Scythetails

"deadly Creatures they kill by maiming and have no respect for other predators or the enlightened. They Chose to go their own way long ago. They are quite barbaric, and jealous of our mutual advancements." -Murr (A Gryphon) to a young Shivae

Most Scythetails are shades of blue and black, though there are exceptions.

Advantages

Psychology

Culture

Politics

Economy

Family

Scythetails lay eggs. They usually clutch in early spring, 6 to 15 eggs at a time, not all survive, obviously.

Technology

Shivae

A Shivae is essentially a smaller member of the Acid Whip family that resides on the planet known as Cyantzium. They are descended from Earthern Dinosaurs and other extinct creatures that were commonly referred to as "Dragons" on Earth. Unlike their larger cousins, Shivae lack the proper internal holding chamber for the acid that gives the Acid Whip their name. Unlike their ancestors, Shivae have longer hindlegs and forelegs, shorter necks and are in general larger and more deadly if angered.

Female Shivae stand between four and a half feet to five and a half feet tall at the shoulder, while the males average between five and six feet at the shoulder. The long balancing tail is quite flexible for use in keeping the Shivae upright as well as for use in fighting. The tail itself makes up half the length of the shivae, including the head and neck. The neck itself is strongly muscled and supports a short compact head with a rounded muzzle filled with teeth that are two inches long and serrated for slicing easily through meat. The eyes are usually brown, green or yellow and situated at the sides of the head just beneath a crest of feathers. The ears are hidden behind the feathers and protected by them. Shivae are covered in a coat of short, soft fur and lack scales or any type of defensive armor other than their speed.

They are all bipedal creatures with three toes on each foot as well as three 'fingers' on each hand. Weight is impossible to gauge due to a special gravitational affect that the bones of a Shivae manipulate. Their bodies synthesize a special metal that is found throughout their skeletal and muscular systems. It is theorized that this metal when adjusted mentally actually allows the Shivae to lighten its own body weight so that it is capable of flying and leaping longer distances, as well as traveling extremely fast. It's not uncommon for a Shivae to lighten it's body when chasing something, leaping into the air and then reverting to its normal weight right before it impacts with its prey. This is one of the reasons Shivae are effective predators. It is also thought that the Shivae's ability to 'slide' from one area to another is made possible by these metals.

This metal also collects into a keel bone in adult Shivae that goes from the base of their neck down, around their internal organs, making it practically impossible to get a vitals shot on an adult Shivae. Thus the only practical method of rapidly subduing / killing a Shivae is via suffocation.

In any case, they all have the ability to go through a negative dimension of wherever they are to get to anywhere they need to be unseen by anything but other Shivae. The only drawbacks to this ability is that it's freezing cold so they can't travel long distances through it and they can only go to and from areas they've already been or they'll risk becoming lost in darkness and possibly freeze to death before happening upon someplace visible. Shivae can see whats going on around them when they go cold, unless they are passing through solid objects. The real world is usually visible as a black and white shadow world to a Shivae traveling in the negative dimension.

The above is all held in common with each and every Shivae. The following appearances differ from each individual. Shivae appear in many color combinations, some of which are fairly exotic due to living in thick forests with a lot of underbrush and brightly colored plants. The main patterns are two colors together with stripes running along the back and neck down to the tail. Solid colored Shivae can and do exist.

Wings are not always present, nor are the killing claws on the hindlegs. These retractable claws take the place of a toe usually in the center of the foot or the inside. In some rare cases, both of the outer toes will be replaced by retractable claws so that a Shivae will have two killing claws on each foot.

The hindlegs are used the most frequently followed by the forelegs and tail. If they have wings, they will also use them. When fighting or attacking prey, the Shivae keeps its head back and out of the way unless it can go for an immediate throat or back hold.

There are a few Shivae who excel in camouflage, most of these lack wings and the ability to slide for more than five yards. They are far more sensative to cold than a normal Shivae due to having a much shorter and finer coat of fur than normal.

There are also Shivae who have addapted to water life, having no fur. They do however possess enough insulating fat that they do not suffer any extra cold when passing through the negative energy plane.

Shivae have a relatively short lifespan, typically living only 60 years.

Shivae are highly protective creatures and if threatened will react with violence. They are also nosey and curious, which gets them into a lot of trouble. They can understand by motions and tones of the voice what is wanted of them without knowing the language and can learn to understand languages.

Advantages

Psychology

Shivae are highly intelligent creatures but cannot converse with humans and Cyantian through a vocal means as their mouths and voice boxes are simply not built for the language. They can be taught to 'write' with their claws, but lack the ability to use most tools as they do not have an opposable thumb. They do not have their own organized society other than their pack, which may consist of anywhere from two to twenty members, very few of which are related.

They are wild animals who choose to be sociable to other intelligent creatures. They tend to be active creatures in both day and night, any time of the year and spend more than half their time at play. They are such successful hunters that they can afford this. It also helps that they have one of the most effecient digestive systems of any predator.

Take the best qualities of the dolphin, a kitten, a puppy and a three year old child and that gives you the mentality of a Shivae. Those who are taken as 'pets' are loyal to their masters without fault, just as they would be loyal to their own kind.

Fights between Shivae are rarely lethal, consisting of showing off their power. Both males and females do this, and it is the female that chooses the male she likes, then the father of the female has to approve. They remain together for life afterwards and sometimes the male may gain more than one female, very rarely but it does occur if the females are sisters, like each other or there is a shortage of males.

Culture

while in general Shivae are 'good' creatures, there are some particularly nasty ones out there as well that grew up under different clans and different cultures.

Politics

Economy

Family

Usually a clutch consists of two to six leathery eggs. Both the mother and father will guard their eggs from any outside interference they deem as dangerous. Eggs can be lain at any time of the year and often are. Shivae chicks achieve self awareness while they are still in the egg. It takes two weeks for a shivae egg to hatch after it's been laid. They actually spend most of their time growing inside the mother, about six months, where they're safe. The egg shells do not harden until AFTER they come into contact with the air. They don't take up the entire space of the shell inside, they're only half as big as the egg when laid and the eggs are slightly oblong and extremely flexible to begin with. When they harden, they're hard, but leathery shells, more like a reptile's eggs than a bird egg. The babies do not walk immediately after hatching and will remain in the nest for a week before being able to move on their own.

Technology

Whips

Whips come in several varieties. They're mainly called whips because they use their tails to defend themselves, The bony protrusions on their tails extend into spikes, resembling collapsible grappling hooks, extending into four sharp barbs. They range in size from "mini whips, which are frequently used as familiars, up to the large "Acid Whips" used as mounts and weapons.

Mini whips (called tree mites by the Fox) are known technically as Zanzes Dragonflies. They have several other names, aside from those, just plain Whip or mini-whip to the Wolf, breakfast to the Koyoti, Fairy's to the Mounty and Alarm to the Shivae. The small whips can leave rather painful welts, even on creatures with fur and they can also spit small amounts of fire, and possess a venomous bite. Their venom is about as powerful as that of a rattle snake that acts as a powerful muscle relaxant. So the smaller the creature, the faster it falls. During the winter mini whips cluster in groups and start small fires to keep themselves warm.

Acid Whips actually spit an acid that catches fire the instant it hits the air, Acid Whips are almost useless as mounts anywhere outside the mountains, but there they are convenient transportation over the rough terrain, and fast. Being larger than Shivae, they also can't come inside anywhere most buildings. Adult acid whips stand approximately 15 feet tall at the shoulder, and cangrow to three times that length. When moving through forest or tight crevasses their wings are folded up above their body to prevent dragging or snagging.

Whips, like most other Cyanthian species have thin fur coats. They possess silky tufts of fur about the shoulders, where their wings join their body.
Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Ziek

Ziek are a water creature, much like an otter with long ears and lithe bodies. They like to play, especially in water. Like the Shivae, they are inteligent and Sentient.

While theyr'e considered water creatures, they can move very quickly on land and will mainly take to the water to escape larger predators. They're omnivorous. [The World of Cyantia] [top]

Advantages

Psychology

They're kind of on a different level and thought pattern, where they don't have the same desires as the other species. They enjoy their lives as they are.
Non-sentient

Arturrel

Viscious creatures the Fox created, horselike with bat wings, clawed forefeet, beaks and extremely ticked off constantly. Very territorial.

Advantages

Psychology

Bonlan

Bonlan are large herbivores that reside on Cyantia. They have long necks and short bodies and resemble something that could be described as a cross between a camel and a giraffe with a bit stockier build.

Advantages

Psychology

Naloket

Naloket are small furry balls possessing large, prehensile tails, and two front legs with paws. The young of the species are highly mobile, but as they grow older their tails do not grow larger. Older Nalokets are the size of a great dane, and tend to be fairly immobile.

Advantages

Psychology

Nalokets are basically friendly, playful, organic trash compactors.

Rhampa

At one time, Rhampa roamed the plains of Cyantia in massive herds,.. until the Koyoti decimated them in their method of killing large numbers of them at once for food. They ran whole herds off cliffs. The creatures are dumb, huge in size and spook easily. They still exist, but not in the numbers they were once found in. They weigh several tons and can crush unwary hunters beneath their massive hooves or bowl them into the ground with their heavily armored heads.

Advantages

Psychology

Schizm Runner

Schizm Runner's are part of the Gryphon family, distant relatives. They have eaglelike beaks, feathered ears and feathers that only go down to their shoulders. They're built for speed in hopping and are predators. Their forelegs and hind legs are usually heavily endowed with killing claws. They're easy to domesticate and can be as loyal as any pet. They live to serve, each other or their masters. Usually they move in pairs or small groups.

Advantages

Psychology

Their Psychology is roughly modeled on that of the cheetah

Earth Races and Mutations

Normal Humans

Advantages

Normal humans are woefully primitive, they receive four levels of the disadvantage primitive. A human trained by MIB may buy off up to two levels of that disadvantage.

Psychology

Culture

Politics

Economy

Family

Technology

Project America

Project America was supposed to create super heroes. They were established and funded by upper levels of the US government and military, and kept a secret even from the Men in Black. Their first testing was to be the assassination of Saddam Hussein. They failed miserably and the AMIB became aware of the potential threat they posed as the nature of their powers came to light. The project was officially disbanded and the AMIB was given permission to 'dispose' of them as they saw fit while the US government kept them detained until it could be done. Many of the children have escaped, some have been rescued by Cyantians.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Hybrids

Hybrids were created by the shape shifter aliens. They are human, with an additional overlay of shape shifter genetics. In addition to other things, this allows the Hybrid to transform into a specific type of animal (different for each hybrid.) The Hybrid can be fully human or fully animal. They also have a third extreme, a sort of massively powerful human animal cross. This form is typically only used for combat. (This form is referred to as "phase 4". They can take a shape anywhere in the "triangle" formed by these three extremes. The middle of all three is the most balanced for them to remain in and the most comfortable. Hybrids in phase-4 do indeed think clearly, although they also feel things differently. They usually get excessively moody because it's pushing themselves. It's mainly a defensive mechanism, but if they want to, they can go into it with thought or control.

Hybrids only go digitigrade and then, only slightly when they hit level 4.

Their senses are better than a regular humans and they change depending on how much more animal they become, becoming stronger or weaker to their species.

They can only accept human blood, and they could only donate blood/organs to humans, because the hybrids themselves, are essentially human who can take on the appearance of creatures.

Their blood is unique to them and doesn't work the same if transfused. Now, it could be treated and parts of it seperated into large enough quantities COULD be used as a drug to heighten ones awareness, at least for the Cyantians.

Advantages

Psychology

Culture

Politics

Economy

Family

Hybrids have more chromosomes, thus it would be harder for them to have children if I recall correctly. Their DNA contains much more information than a normal human. The Alien DNA fully integrated into theirs so that the Hybrids have the Aliens full DNA without having the Aliens essence. Anything the aliens can do, they can do, which includes things that they don't even know about.

There currently are no real families of Hybrids, there just aren't enough of them in one place to justify the term. (At least, not that we know of.) However, because of the way in which the alien DNA "piggybacks" on normal DNA, Hybrids are fully compatible with normal humans, and their children would also be Hybrids. So eventually there will be families.

If two hybrids mate their forms would be distributed like any other trait and diluted a bit like two purebred dogs. Some would look like the mother, some like the father and some a complete mix.*

Technology

Other Aliens

Avistarians

Avistrans are also immigrants, having settled on one of the moons of Cyantia. They Resemble Anthropomorphic birds.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Others

About twenty years before the start of Campus Safari a group of aliens called Others crashed on Earth, near a zoo. To survive they merged with the nearest animals, the ones in the zoo. Discovering that those bodies were not going to be useful in getting back home, they tried to move into humans. But they couldn't leave the animal hosts behind, so those got merged with the human forms. These human/animal/Other amalgamations are the weres. They're fairly close to the Hollywood versions, shifting to an animalistic form when the moon is fullish and being allergic to silver. When shifted the alien is in charge. When in full human form the human is in charge. The alien is, I believe, aware of what transpires even when the human mind dominates, but the humans are unaware of the alien.

Weres are sterile. Some of the human hosts were pregnant when the Others merged with them. Those women suffered miscarriages. Six of the pregnancies were far enough along that the children survived. Those children are the Hybrids. They are human, but can consciously shift from human to animal, with a few possible stops on the way.

Advantages

No statistics yet exist on shifters.

Psychology

Culture

There is no meaningful Shifter culture on earth. The only reason they are still here is to clean up the mess they already made. Their ship's already in human hands and they can't go home until they get rid of all the hybrids and thereby, eradicate their presence.

Politics

Economy

Family

Technology

Irincos

an off world group of ecological thieves

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Raptors

These are Dinosaur Type humanoid aliens.

Advantages

Psychology

Culture

Politics

Economy

Family

Technology

Xaibar

Xaibars are an ancient race of robots. They were created for a mysterios entity, the Archivery. They are self replicating, and tend to be designed to resemble the life forms of the particular planet they are intended to monitor.

Each Zaibar possesses a variety of bodies (refered to as frames.) Different frames are stored in pocket space when not in use, and are swaped in when needed. Each Frame has a set of skills built into it, and can learn and store new skills. Built in skills can never be removed, though learned skills can be purged to make room for new skills. These skills are housed in a "brain" which other Xaibars can access and learn from. There are multiple redundant brains, such that even if a frame or component is damaged, the skill is unlikely to be lost, (except in the case of massive systemwide damage.) Skills are separate from the personality. The "personality core" is housed seperately in the well protected chest cavity. This personality core remains when the Xaibar swap frames. Memories, unlike skills, are stored in the personality core. The Core is an energy based computer, configured around a crystaline storage matrix. A Xaibar can only be killed if this storage matrix is breached, and the energy escapes.

Advantages

Psychology

Culture

Politics

Economy

Family

Xaibars do reproduce, though it is more of an external process than it is for most beings. Xaibars possess four genders, two extreme genders and two moderate. The extremes are definate opposites, while the moderates are more alike, although still opposites. Typically moderates mate with extremes and males mate with females. (Note that "Male" and "Female" are only approximate translations into english of the Xaibars terminology and does not necessarily conote actual physical differences.) Females are MUCH more dangerous than Males as a general rule. They're quicker to pull arms to protect themselves and much more likely to take out the offender. The male side on the other hand, has a more laid back mentality though they can still be dangerous when provoked. Physically they are equals, because their build is not as strongly dictated by their 'gender'. The Moderates are less bulky. Extremes are power houses.

Youg Xaibars begin as a chip/small encoded device with the basic patterns of life that are then interface with a machine that deciphers and communicates with it and begins building a body while the personality core of the Xaibar develops and 'matures'. It takes time for it to sort through the information its given and decide what its original frame will be as well as personality/orientation.

THe build in skills are added later, because they won't necessarily take the same skills that their creators had. And they are put into a virtual world to communicate with those in the same stage of development and it is like that, and their personality can be guided to an extent as it's forming. It's like with people. You may start out one way, as a blank slate, but events and environment will change you a little to adapt to it and look for it.

And they DO learn and pickup how they should act exactly like humans, by watching their 'elders' and taking after them.

Xaibars have complete control over their own reproduction. They can only physically create a number of new Xaibars and due to the almost immortal nature of their kind, they usually don't do it excessively.

Technology

Xaibars do not use much in the way of tools or external technology. Or to put it anouther way, their tools are their bodies.

Important People of Cyanthia

The Wolf Council

Darius

Darius spent a lot of time on his father's trips to other worlds and IN the Academy itself growing up. He got a 'formal' education by Wolf standards through this, plus occasional testing at the local schools. Sitting in classrooms never have appealed to him. Darius may not have had the same training as Sheana, but he got his own equivalent in different areas.

Alpha

Alpha you'll notice, will rarely leave Centralis. He handles things there under his grandfather's hand, clearly being trained to replace Syrys when the time comes, ... AFTER Syrys takes his place there. It's pretty much a given that anyone with the Akaelae name will be of high rank and standing and expected of them.

Zax

Zax will most likely replace Darius when the shifting is completed.

Syrys

Syrys acts as a substitute for the others if they're not available. His official job on the Mars Academy is as an instructor, but he also serves as a type of judge. Things aren't perfect by any means and disputes occur and it's to him that these are taken to be handled.

Other Alphas

Sheana

TECHNOLOGY:

Tech Levels

General TL11

Most cultures in the Cyantia Universe are star faring, But for the most part are just beginning to explore the Galaxy. (Note, all humans have four levels of the disadvantage "Primitive" as humanity is still TL 7)

Transportation TL11

Their methods of transportation are usually based off repelling from a planets natural gravity, so they usually have flying cars/hover type vehicles and space ships/shuttles. They can use gates to get from one part of the galaxy to another very quickly, but none of the ships are personally outfitted with a gate device.

No FTL Star drive

Space folding Star gates (Alien technology - not reproducible)

Short range Teleporters

Long range Teleport is a experimental Technology, done by piggybacking the signal onto a Star Gate. Chatin's personal teleportation device allowed her to travel to OTHER worlds and much farther, which's why it was experimental. Of course, it also worked by piggybacking on existing open and more powerful gates. *It would scan for them and list where they were going. When Cilke activated it, she also set an accidental range of beings to transport and zapped them piggyback off a portal going to Mars. The device is then programmed to deposit them on the nearest habitable area if the signal ends in space... which dropped them on Earth. The second button she pushed that scrambled their areas, was because there wasn't a signal to piggyback on, merely residue energy.

The prevalence of metals with Variable gravity properties has led to the early discovery of Anit-Grav. All Anti-Grav devices should be considered to be at TL 13 levels. "Warp Technology

Raptorcraft

This aircraft is moderate in size and for more intense operations for staying power. While most Cyantian craft lack the usual armaments of war, this one happens to have several very noticeable ports under the outstretched wings that curve down and forward. It also has a small cargo bay for transportation if needed, being far quicker in maneuvering than the standard Cyantian shuttles. The color is a deep blue with gold warning stripes across the wings and the Cyantian emblem emblazoned on each wing."
Weapons and Armor. TL11

Hand Weapons

Wolves mainly use energy weapons, (Force knives, Lasers, Blasters, and Stunners), because they consider it wrong to use a projectile type that can get lodged inside the body. They feel it is unethical to make even an enemy suffer needlessly. The other races make use of them as well in battle for other reasons, they're quick and effective if used correctly, plus they don't get stuck like swords or have ammunition constraints like guns.

The Wolf are more defense oriented. They specialize in non lethal repelling weaponry over assault, although they're venturing more into that field.

Energy Bows

They're a standard wood or metal bow with a fine string that is made of energy charged liquid metal, like the metal staffs that a lot of Cyantians use, only it doesn't change shape, instead it absorbs energy, which can be used to put more power into an arrow that's shot from it. They go higher, faster and farther than any normal bow. There's also a few variations of energy bow. That's the standard, the elite version actually shoots energy arrows and uses clips instead of arrows. The clip is like a tiny battery with any manner of things attached to it, barbs, shrapnel, etc.

Lifts (Exosuits)

Lifts are semi robotic battle suits used primarily by the Immigrant Cyantians. They are multipurpose vehicles, though they are typically specialized for a given mission type. They are classified in four different sizes. Light Lifts are little more than body armor, with maybe a few added capacities. Medium Lifts are complete sealed battle suits, designed for operation in any environment. Heavy Lifts are significantly larger, and are piloted from a cockpit rather than worn. They do not depend on the pilot to direct the suits movements, the pilot issues orders which the robots brain turns into actions. They possess their own set of back up sensors to watch where the pilots eyes cannot. Master Lifts are extensions of the heavy lift. They are even larger, and their robot brains are larger and even more capable. Heavy Lifts are modular, and repair generally consists of swapping out the damaged part and replacing it with a new one. Master lifts are far more complex and unique. They all use custom parts, though most instilations that house a master lift will keep a supply of replacement parts for that particular lift.

Most lifts are designed to tap into neural implants for improved piloting. Lifts can fly, project forcefields, use radar, solid holograms, sonar, etc. Most lifts also possess temporary back up force fields that are can be triggered to provide a couple of seconds added protection.

Weapons wise, the suits are usually outfitted with one powerful weapon, perhaps a plasma/ion/laser based weapon and various small weapons, electrical, ballistics, stunners. The majority of suits are specialized. You won't often find a fully offensive suit outfitted with a forcefield, but you will find forcefields on suits for couriers, medics and other purely non-combative types. They won't be loaded with any weapon other than a few basics either.

Light and Medium Lifts can be summoned from pocket space, using either implants, or special arm bands. They must also be fitted to the wearer and cannot be used by someone whose build is substantially different. (Game effects. -2 penalty to all piloting rolls when using a lift that has not been fitted to you specifically. A person with a body weight greater or less than ten percent of the person for whom the lift was built cannot use the lift. A skilled armorer can adjust the suit to a new wearer, eliminating the penalty, this requires about an hour of work.)

Typically, Wolf combat Lifts are outfitted with maybe one or two big weapons and smaller more generic weapons/abilities. The more you put on one, the heavier and less mobile it is in battle.

Implants

Most of the elite have cybernetic implants directly in their brains made out of carbon circuitry. They can't be removed and sometimes weren't put there with permission from those who have them. *A LOT of the Cyantian projects who escaped from the Fox labs have these chips because they were military types or the military had plans for them. They have many uses, from the 'summoning' of things like Cilke's armor to interacting with a technofamiliar. They've been recalibrated for other uses and to keep them from being used against those who have them, because they're also like an open gate to the mind. *The armor itself has to be specially calibrated to position itself around Cilke and on her without cutting or tangling up in her clothing and the access to her mental functions helps it do so.* It doesn't enable any of them to 'talk' to each other, except the Siracs who have a much more updated version of the chips.

Prisons and Confinement

Very little can get in and out of a confine, because of its nature, solid reinforced walls with an energy current running between them that nullifies anything a technomage could do. If you lock a technomage in with their familiar, they couldn't get out, but if they were separated one could probably free the other.

Power, TL11

Cold Fusion

(Use the statistics for Fusion Reactors from the vehicle hand book.)

Liquid Energy.

It's highly concentrated and glows a blue color. It's best feature is how little you need to power ships and how easily it is stored when frozen.

(Used primarily in vehicles, as it is explosive, and thus somewhat dangerous. Treat any Liquid energy engine as if it were a gasoline tank of equivalent weight for purposes of explosive force, but triple all damages. Use the statistics for NPU's in vehicle design.)

Medicine, TL11

As a rule Cyantians have MUCH lower drug tolerances than humans in all cases. Divide druge dosages by one half to get equivelent dosages for Cyantians, and divide Lethal Overdose levels by one half as well. Note that drugs and chemicals regarded as common among humans are almost entirely absent in Cyantian society. There is almost no coffee, soda, alcohol or chocolate, and "common" drugs as asprin are usually only dispensed by medics.

No Brain taping, but otherwise typical for TL 11 Medicine.

Fox and Neefla have TL 12 Genetic engineering

Raiey have TL13 genetic engineering

Robotics, TL11

Nano Tech is at TL 10 (experimental)

Neefla and Raiey have biotech based Nano Technology at TL 12 levels.

Cyantians don't seem to have much use for larger robots, though the Heavy Lifts seem to verge on robotic sentience. The most prevelent independent robotics are the Technofamiliars. For more on these, see the Section on Magic.

Computers

Datapads.

Data pads are a sort of general purpose portable computer.

Deluxe models links into the local network, so it's a communicator and mail system too.

Entertainment, TL11

Common entertainment venues include Holo concerts and plays, Grav ball, and Holo domes as well as more ordinary past times.

Weird Science

Pocket Space.

Most Cyanthian races have learned to access a "pocket space." This is where Lifts are stored, also where Zaibar keep their alternate forms. Humanity does not have the technology to access pocket space. Pocket spaces are generally attached to a person or item, and move with that person or item. Many Elite Cyantians use pocket space as "general storage" rather than storing single large items there. They will typically carry electronic notepads categorizing and organizing what is currently stored, allowing them to easily call up what they need.

Light Metal

The trees that grow on Cyantia have a very rare mineral they get from the ground. It's easier to steal the trees than mine for the mineral. This mineral, is one of the things that make it so that a LOT of the heavier native Cyantian animals can fly. It acts differently to each species, wears off in the big gryphons, allows the Shivae to 'cold walk' from one place to another without being seen or spotted and lightens their weight. It also makes their bodies able to be horizontal in the air when flying, kind of an anti-gravity affect against the actual gravity of the planet. *Big explanation into that, I'll go into it someday.

New Technologies

Biostruct Engineering

Biostruct Engineering began as the art of breeding bacteria for specific purposes, culturing and separating them by function. In the last thousand years, thanks to the development of the microscope among other things, this are expanded to the production of small aggregates of cells that could be stimulated by chemicals into performing microscopically controlled motion. These "Biobots" were used to create progressively smaller constructs, as well as micro-molecular plastic tools. Some of these were used to create surgical instruments of unparalleled controllability and flexibility. Others were used to create even smaller and more sensitive biobots and instruments. The final stage of this process, reached a mere couple of hundred years ago, was the construction of "monobots" tiny monoceluar constructs, engineered both physically and genetically for specific purposes. These monobots can be controlled with a precision enough to physically assemble enzymes and modify strands of DNA. It was the development of this technology that allowed the modification of Craih, Raiey, and Neefla to allow them to leave the ocean. Biobots, monobots, and custom enzymes are referred to collectively as biostructs.

MAGIC:

Techno Magic

Technomages are Cyantians who take on the role of enhanced warriors, technicians, workers and various other duties to the point of physical alteration and life devotion. The deciding factors are mental stability, intelligence, technical aptitude, interest and age. *The latest a Cyantian can undergo the surgery required is 25 as a standard. In the past, most underwent it in vitro without a choice. Now, the standard age is 13 to 20. Some allowances are made for those who score particularly high on the Technomage ranking tests.

Technomages can do a LOT of things. Some are specialized for illusion, escapism, mind tricks, etc, but in general almost anything a magician/fantasy magic user can do, they can do via technology. Levitation, Teleportation, creation of force fields, control of inanimate objects, and even the applications of curses to people and items are possible.

A chip implanted in their brain binds with them and their technofamiliar, and acts as an interface between the two. They can talk back and forth via it and the Technomage can see anything the Familiar can if he/she wants to. Most technomages use vocalization to focus and prepare an attack or spell, so it is not uncommon to here a technomage say "Fireball" or "Teleport" just prior to utilizing the spell. Longer, more complex spells may require up to several lines of vocalization to fix them in the mages mind.

Some are better at it than others, some are worse. Their ability and power limit what they can do, for example, they can only teleport as far as their power allows them to go, maybe up to half a mile but no further for a powerful and experienced technomage with a balanced familiar. No Technomage can physically change their bodies. They don't have the tech to do that, yet. About the best a technomage can do is create a hologram of himself with a different appearance

The power comes from their familiars, they just direct it and decide what it can do. All have to be trained so while there may only be a dozen of them in existance, the youngest are in training in the Academy... under Zimae who's one of two teachers. The other instructor is Tira Wrashoen. A technomage with enough experience and knowledge could actually build an entire working space ship from raw energy, created by his/her familiar. Of course, the drawback is that to do something like that it'd take forever unless you have a really big familiar. It's cheaper and more advantageous to build it from already made parts, but if worse comes to worse, given enough time a technomage can do almost anything.

The mages themselves DO have limited powers to do some things, but it's not safe for them to use a lot of power, they draw it directly from the matter around them. Some of them are better processors of it than others, some can't do much more than throw small fireballs, light or something to that effect of energy. However if you wind up ticking off a mage even when their familiar isn't around, they can still do some vicious things without even touching you. The drawback is that it's limited and wont' last very long. The energy runs out quickly, which having a familiar makes up for. But it does mean that technomage students, once they receive the implants necessary for it, can do simple tricks to hone their skills.

If a familiar is destroyed, the technomage can still do some tricks using this "ambient energy," and he can get an inferior stand in. ie: Remember the ball that Cere had in Sink or Swim. That is a stand in for a familiar. She's never had one so is using it. Sometimes, they're used as practice objects as well in the interim of getting a familiar.

There are zero wolf/koyoti/mounty technomages at this time, only a handful of Fox, a couple Rabbit and several Mice. The latter seems to take to the process much easier, although those who had it done were created by the Fox. There are also a small number of humans, raised on Cyanthia who have had the process performed on them, and one Scythetail.

Tehcno Familiars

Technofamiliars are like little robot power plants. Syke hasn't fully decided on what kind of power they use, but they are self recharging and do have limits on their power to do things and need to rest if overused. Techno familiars provide their power to the techno-mages. Technofamiliars are created by gradually cyber augmenting a mage's companion creature, until it is essentially all robot. This process transfers the basic personality of the companion, but tends to do irreparable harm to truly sentient personalities. (They can become hostile, unstable, and violent). Familiars have a fail safe protecting the powerful energy core, such that it can shift a damaged or unstable core into pocket space, to prevent danger to it's master.

The best familiars are the limited class, the small ones, preferably with wings for easy transportation and so they can get from place to place on their own easily. They're also easier to hide. Any kind of bird, miniature gryphon variation *And there are a lot of them* and generic whips. The most common is the whip, which is the smallest. These are easier to control and most technomages will have a small familiar. The extreme class, contains things like Shivae, horses, larger gryphons and animals that have undergone the familiar process. They can contain larger power sources and are therefore MUCH more powerful, but they also contain more sentience than the smaller forms, which are usually not more than loyal pets mentally. They're harder to control if forced into the process *and most are.*

Larger and more sentient Creatures could under go the technofamiliar process, but no individual who was sane and aware of what the process involves would ever undergo the process except under extreme duress or out of some truly desperate need. It is almost guarantied that the individual would not come out of the process sane. They would give up everything, all the benefits of living and it'd be better for them to be dead than a familiar. Erasing memories can't be done, because they still have a real biological brain running everything. A sentient Techno Familiar who understands Techno magic, can use it's own power to cast spells. As a result, any such familiar would have the power to turn on it's creator. Not even the Fox would risk this procedure on anyone.

The difficulty of getting a familiar depends on the quality you want. A familiar can live for several generations if it's kept in good condition. Technomages have to have a strong grasp of technical aspects to maintain their familiars. They have to know how to repair them, keep them clean and not overuse their powers. Like with an ordinary magic user, some spells can't be used over and over again, attacks of different power levels can't be used repeatedly. The familiar needs to recover between powerful attacks and you might not want to overuse a fireball like attack while being a hundred feet in the air. The biggest drawback to a familiar, is that it has to be GROWN and develop an attachment to its master in the first place. There's a lot of stress involved in the transfer process and it can really screw things up if the to-be-familiar is afraid or upset. It carries over into the mental workings of it's finished form, making them hard to handle. Usually, you must wait until the familiar is old or near death to transfer for a good one. This is why everyone doesn't have one. It's hard to catch them with enough time and at just the right point. *Tira's familiar, belonged to her mother, so she was also synched to it when the uprising occurred. There's a story behind all of that as well which focuses on the familiar and its relationship with the Fox.*

It is illegal to create a technofamiliar out of a sentient creature, If someone found out a familiar is sentient, then they would ask the familiar what happened to him and who's responsible. Lots of things are taken into account. Whoever was responsible would be punished, preferably in a way that would preclude their ever doing so again. If the technomage had demanded it be done, then he'd be punished for it, but still keep the familiar. Its really not that EASY to seperate a technofamiliar from its technomage once it is was created. The Technofamiliar is imprinted TO the technomage so they will always share a link. Taking the familiar away from its technomage would also require you to find someone to care for it. Otherwise it would die. And in any case, a sentient Technofamiliar has many ways of taking its own revenge.

In the case where a technomage accidentally winds up with a sentient familiar, the technomage should report it's familiars intelligent status, so that the person who created the familiar can be tracked down and punished. However, it is not really expected, as doing so can create all sorts of hassles, and will not really change the situation for the mage and familiar.

Non-sentient Technofamiliars gain a certain degree of sentience in the tranformation process. They can use their powers on their own whim, hold back if they choose, etc, but they usually will not act alone unless they have to. Depending on how they were treated in life, they could be extremely loyal or dangerously rebellious and the rebellious ones cause problems. There are a LOT of facets to familiars and how they work. Raise a bad one, it could kill you if it learns it has that power, or it will run away because it knows it can, or it'll serve out of fear. It's best to have one that was treated well in life.

If the familiar is destroyed, the sudden break in communication will often jolt the brain of the technomage enough to knock him/her unconscious. Severe injury to them can also cause great pain to the technomage. If a Technomage dies and leaves a familiar, it can be transferred to someone who was close to the Technomage, or on occasion, the familiar if it has no duties will just vanish into subspace.

Game Statistics

Type
ST
DX
IQ
HT
FT
Recovery
PD
DR
Speed
Cost
Points

Ball
0
9
6
12/1
9
2 days
2
2
Fly 4
$36,000
-100

Mini Whip
2/1
10
8
12/1
6
4.5 days
2
2
Run 6

Fly 12
$54,000

10 Points
23

Mini Griffin
4/2
10
8
12/3
10
2 days
2
4
Run 5.5

Fly14
$64,000

10 points
17

Small Whip
6/3
10
8
12/5
18
1 day
3
5
Run 9

Fly 9
$74,000

10 points
44

Shivae
11/9
10
10
12/11
30
½ day
3
8
Run 9

Fly 10
$124,000

30 points
73

Sythetail
15
10
10
12/23
32
4 hours
3
6
Run 8

Fly 7
$234,000

30 points
92

All Familiars except the Ball cost 5 points less if transformed against their will (pre death)

Cost is how much the familiar costs for a player to own.

Points is how many points the familiar is built on. (how much it costs to play) points does not include the cost of Magery or spell skills. All familiars have at least Magery 1 and Share ST – 15.

Mages do not draw on their familiars in the normal fashion, rather, the familiar casts Share ST, to allow the mage to use as much fatigue as the familiar is willing to spare, up to 5 fatigue. This costs the familiar 1 fatigue per a point of fatigue that the mage draws, or a minimum of one fatigue. Balls are the exception to this. To use a ball, the mage must cast a variation on “Steal Strength”. A mage may also cast “Steal Strength/TL” on a familiar, but the familiar can resist with IQ. (This is generally a Very Bad Idea ™, but may be needed if the familiar, for whatever reason is unconsious.)

Steal Power/TL (VH) Regular, resisted by IQ

 Lets the caster power the next spell he casts from the power pool of a technofamiliar. The caster can only draw on his own technofamiliar, and the technofamiliar may resist if sentient or semisentient. There is no range penalty as this spell is cast via the technomage’s implant. This spell must be cast just prior to the spell being powered and counts as an extra spell up when casting the subsequent spell.

Duration: 1 second (plus duration of spell to be powered)

Cost: None to cast. For every 3 fatigue drained from the energy pool, the caster can use one fatigue on his spell. The other two fatigue is lost. This spell contiunes as long as the spell it is powering is maintained, and counts as a spell up for all of that time.

Prerequisites: Magery (this is often the first spell taught to mages.)

PSIONICS:

· Local Types: Psionics are rare

· Telepathy - yes

· Psychokinesis - yes

· ESP - ???

· Teleportation - ???

· Healing - ???

· Anti Psi - ???

· Examples of current psionic characters.

dream walker. He can visit others dreams and interact with them or dig around without them knowing it while they're asleep. He can't invasively enter a mind unless it's asleep. It's quite useful to find out if someone is doing something they're not supposed to be doing. He can also pick up the emotions that others give off as well as sometimes what they're seeing. The drawback is this that, when the dream walker is asleep, he's vulnerable to being manipulated as his abilities leave an open doorway for strong technomages to enter. Of course, only if he's in a really deep sleep can they manipulate him.

· Max Level: None

· Special Notes: Any special circumstance regarding Psionics which the dimension does or does not allow to happen for any reason, and the side effects involved.

RELIGION:

The Shivae are just a little influenced by Gryphon beliefs and vice versa to a point that sometimes they are intertwined.

Native Cyantians that walk upright, also have their own sets of beliefs or nonbeliefs. They do share them to an extent if they've had contact with each other, but like with our own belief systems on Earth, most of them DO have a belief in a supreme creator, or multiple creators to explain their existence. They don't seem to fight over it quite as much though.

The Immigrants came with the beliefs of the Rumuah and with Earthern beliefs mingled into that as well due to their having been humans WITH them in the beginning. A handful of various faiths. Some Cyantian species adopted these faiths and built upon them, some actually kept them the same way and some of them.. are the basis for their civilizations. The Mounties are the most heavily influenced by Catholocism, while the Wolves hold a lot of the same beliefs in right and wrong. The Fox at one time held the same beliefs but when they split away so did their deities, into something for everything and it became more of a way to control the people than something they did for the betterment of their society. The Koyoti are very Zen or Tribal, and the Northern Cities are also similar to Eastern Religions.

Your average Cyantian takes their beliefs very seriously, and personal.

Religion's more of life choices than simply activities they do because that's the way it's always been for Cyantians. *The majority of them.* There are several native religions and a LOT of imported ones. For the most part, I choose not to label exactly who believes in what. Their choices and conflicts should be enough to show what they believe in without them being .. uhm.. obnoxious. *Odd thing was... the most obnoxious Christians I knew... turned out not to be Christians. :P It's one thing to talk about it, it's another to take on the holier than thou attitude which a lot of the people in my high school youth group seemed to do. *Needless to say,.. I used every excuse I could to not be in that youth group. Just did not like what I was seeing.*

Through Altered States, you get to see a very different religion,... especially in their social taboos and rules, which I aligned to fit what we think of rabbits anyway. <http://nice.purrsia.com/cgi-bin/wink.gif> Seemed perfectly plausible.

Every single character has their own choice, not all of them are the same, but they all have their own beliefs and those beliefs contribute largely to how a character will react in any given situation. I can stick two similar characters in a situation and it'll be their beliefs/experiences that decide how they'll get out of it.

Science and religion actually support each other quite a bit in their views, but they're not quite as hung up on some things that humans are anyway. I choose not to get into the mainstay waste of time debates and neither do they.

Bounty was a preacher, which is still a large part of his life, despite where he is, what he's doing, etc, but he's not too overbearing about it, other than demanding his students at least adhere to rules that keep them out of trouble. <http://nice.purrsia.com/cgi-bin/wink.gif> They're all relatively openminded.

The Fox btw, believe religion is a tool to control people by.

The Wolves, a way to a better civilization and personal choice.

The Cheetah,.. yeah, Islamic influences for some reason, seems fitting.

Mounties: Much.. much.. variation by Hall.

Craihs: Of course, they believe in a God of Water Creation and conquest/gaining knowledge.

Neefla: Multiple gods and goddesses.

Raiey: Kind of like the Craihs, a good peaceful God of creation.

That's not set, it does vary from creature to creature as to what they believe in as it does among people. Some are athiests, agnostics, etc... Wolf/Rama btw, is not an Athiest.

