NAME: Shaman

HOLT: Protector
SOUL NAME: (forbin)
EARTHNAME: John Hrusecky
MATE:

CHILDREN/RELATIVES: (coh)
MATURITY:
 Adult

REAL AGE: 8.14.67 YEAR/PORTAL OF ARRIVAL: 122/Hall SEX: Male
STR:
14
CON:
14
SIZ:
7
INT:
15
POW:
22
DEX:
19
APP:
14
Total: 105
SKILLS

MAGIC POWERS

WEAPONS / ARMOR / BOND ANIMAL
language memory: 30 %

magic feeling:
 88 %

attack with
1 handed spear (wood)

: 76 %

animal lore:
 80 %

sending:

110 %

damage

1d6 impale

 parry: 66 %

elf lore:

 60 %

animal bonding:
 88 %

attack with
hunting knife (metal)

: 66 %

healing lore:
 45 %

healing:

___%

damage

1d6 cutting

 parry: 50 %

mechanical lore:
 30 %

(anti-heal:
___%

missile

short bow

: 66 %

mineral lore:
 30 %

(flesh shape:
___%

damage

1d6 impale
range
medium

plant lore:
 45 %

(shielding:
___%

missile___________________________________: ___%

world lore:
 60 %

plant shape:
___%

damage___________________range______________

communicate:
 78 %

rock shape:
___%

missiles carried__________________________________

wolf/anim comm:
 74 %

(metal shape:
___%

shield_________________________________use: ___%

perception:
 88 %

(gem shape:
___%

armor type______________elem:___bash:___cut:___othr:___

stealth:

 92 %

bone shape:
___%

supplies carried / other skills / etc
climb:

 76 %

water shape:
___%

dodge:

 82 %

firestart:

___%

jump:

 76 %

levitation:
___%

swim:

 66 %

finding:

___%

throw:

 76 %

animal sense:
 66 %

BOND ANIMALname:

species:
varies
sex:

manipulate:art
 66 %

mindsnare:
___%

STR:
CON:
SIZ:
INT:
POW:
DEX:
APP:

ride animals:
 88 %

hypnosis:
___%

climb:
___%
jump:
___%
swim:
___%

hunt:

 82 %

astral projection:
___%

stealth:
___%
dodge:
___%
percp:
___%

tracking:

 74 %

deep sensing:*
 66 %

comm:
___%
______:___%
______:___%

dance/music:
 66 %

self shaping: *
 66 %

attack____________:___% attack________________:___%

literacy:

 60 %

* aurashape/self:
 88 %

disposition

trapping:
 82 %

:___%

magic or other abilities

cartography:
 60 %

:___%

natural armor:___________elem:___bash:___cut:___othr:___

Personality Notes:

Lives in a...:

Likes and Dislikes:

Friends:

Habits and Places Preferred:

Hunting Methods:

[image: image1.png]

Character Sketch

Hair: dark (none)

Eyes: Silver

Skintone: changes
Bond Beast Personality:

BondAnimal

Fur/Skin:

Eyes:

Bond Beast Habits/etc:

About you as an elf

Your Name Means: Shamans are often considered the spiritual leaders of a tribe, where the chief is the more physical one. Though you don’t prefer to ‘lead’, your abilities lend themselves to the idea that you collect spiritual energy, can learn from it, manipulate it, and help others understand it.
Your Appearance Is: A bit off the beaten path, though there is one other “completely black” elf in the Protector Holt (Pirette, the wacky co-captain of the pirate ship in the big bay), your appearance isn’t consistant from moment to moment. You’ve appeared to be pale skinned, tanned, green, tiger-striped, or as you’re pictured here as a semi-translucent obsidian black shade. Your appearance is in general that of a tall, bald headed silver-eyed male, muscular and fit, often wearing shadow-dark green and black leathers. However, your physical shape takes on whatever your mood or the mood of the surrounding elves or animals require.
You Are Located: In the Protector Holt, deep in the south-east of the continent, where there are climates and terrains fit for everyone. The Holt occupies the single largest non-nomadic territory of any group of elves, but it also houses one of the largest populations too! Not that you’d know it from just looking around in any given part – your wanderings allow you to make detailed notes about each section of the landscape from the flatlands and canyons, the steep cliffs, deep forests and two tall mountain peaks, along with the bay and coastline – though you don’t tend to trek across the beaches or bay area too often. Your den, if you could call it that, sits somewhere near the middle of the Holt, a temporary nest of branches and leaves; more often than not you either stay with whoever is nearest in their den, or make a similar arrangement wherever you happen to get tired.
Your Basic Statistics Mean: Tall and imposing, quite strong and healthy, deft and unusually exotic in looks, you cut the figure of a physical elf – but it’s your clever mind, and your extreme magical power which sets you apart.
Your Skills Include: you have a stronger memory of Earthly things and language bits than many, but still not really anything to dominate your daily thoughts. You are more apt to ‘get’ weird jokes about autombiles, bobblehead dolls and duct tape than most. Among the intellectual pursuits you find more stimulating than others, your knowledge of animals is almost unsurpassed in the Holt, you know practically every species that wanders the area, where they nest, how they call, and more importantly how to hunt or hide around them. Your observation of elves is likewise pretty strong, though a bit more impersonal than some. You know who dens in what spot, what they like to hunt, and that kind of thing – but you’re not necessarily up on the gossip about anyone. Your ability to communicate is as adept as anyone else’s, you can be quite direct in your conversations – oddly enough, also with animals, you’ve got a gift for understanding them. Also your travels allow you to know the terrain remarkably well, and as an aside you’ve got maps drawn out and noted with your findings. Like many in this Holt, you’re literate to a good degree, so you might share your knowledge with others, even if it’s only in the form of leaving a short scribbled note on their den’s entry. You have a strong artistic hand for those maps, embellished images dot some of them. By virtue of your strength and fitness here, your physical and survival skills are very strong. There’s hardly a place you haven’t been able to reach, or get out of, in the time you’ve spent traveling. Because of your innate abilities with magic, your talent for remaining stealthy is outright amazing, very few indeed could sneak up on you, as well. Because you spend enough time watching and learning about them, your abilities to track, trap and hunt animals are all very good, as well as whenever you need to ride one into a bigger pack hunt you can with great ease mount almost anything that’s big enough to ride, and command it into the fray. You hunt using a bow, spear and knife, depending on what the situation requires.
Your Magic Powers Are: with an extremely strong Magic Feeling power, you can discern minute details in a person’s magic aura – though it’s slightly distracting to have such a strong power, because when you’re in a group or even in an area where there’s been a group activity recently, you can detect all the traces of brightly colored or weirdly scented magic. Rather like a blurry photo of a carnival at night, you’ve learned to filter out the noise and concentrate on whatever you need to be looking at, most times. Your telepathic Sending ability is extremely strong, you concentrate on having an excellent distance on your thoughts, and you can pick up a stray sending as far as fifty miles away (and since the holt is over 500 miles across, that’s a good thing!). Your mental voice is as distinct as your appearance – it’s always changing and always more comforting than most. Even if you have to tell someone bad news or be blunt to them, they’ll ‘hear’ a voice that is at least sympathetic if not comforting. You don’t have a traditional wolf-bonding power, instead you attract animals for temporary bonds that last as long as you require them – or, as long as the animal requires your attention. You’ve been known to rescue bearcubs when a mother bear is looking in the wrong place, or put a deer out of its misery when it’s fallen and broken bones. You’d never deny the natural order, though – and you don’t open other elves’ traps and let animals out. Everyone’s gotta eat. In association with your bonding ability, you have the power to sense the animal life around you pretty strongly. You know where each bird’s nest is, moles underground, and the pride of mountain lions on the hills respond to you. In fact you have been known to simply hang out with the greatest of them all, Cimmeron, though she is a bit touchy about how long you stay. With your Magic Feeling comes a power called Deep Sensing – you use it to specifically detect emotions, mental states and deep feelings, as well as sort through the magical abilities of those around you. This power, oddly enough, for you works on animals as well, though it’s easier to simply watch or listen for them. You also obviously, have a power of Self-Shaping which you use constantly. You don’t tend to change fully into birds or wolves or deer, your appearance mainly shifts colors and textures. However, the two of those powers combine into a stronger one essentially called Aura Shifting, which you use most often. With this power, you can cause your own magical aura to adopt the ‘shape’ of something, and it doesn’t take an elf with a high power or Magic Feeling to see the results. While this is useful frequently in story telling circles, it’s also come in handy to chase off bigger predators from a meal, or even to alert someone visually who’s out of sending range – across the bay, your aura can sparkle so brightly that the pirates know when to come to shore. There’s no denying the power that you can push into this ability. What people ‘see’ is a kind of wavering combination of your normal elf shape, but a ghostly overlay of color and ‘sensation’. Magical senses can be equated to each of the normal five, so you can use this to produce a foul-smelling temporary aura that turns a longtooth cat away, or a strobing light that attracts certain moths. Animals obviously are completely fooled by this process, they cannot see your elf-body within the aura (unless they actually have an elf-level intelligence or power, which some of the ‘greater’ wolves do – they’ve got elf blood, and the cats on the mountain also seem to have a far higher intelligence than any normal cat!).
Your Bond Animal Is: as above, you don’t permanently bond to any given animal for very long. However, there has rarely been a time when you’re actually alone wandering the Holt. Birds scout for you, frogs alert you to water, you’re not so good with fish. Mainly the cat pride comes to your aid when you’re nearer their hills, and woe to anything that gets in their way if they know you need help!
Special Information: Happy birthday (And don’t worry – I’m in the world. … Three times… o.O
You are known as a Whitecold (Late Winter/Eighthsign) elf, with the star sign of the Hunter in the night sky. The animal totem of this ‘sign’ is the Wolf, the color White, and the lively
Evergreens. While you don’t have to either be born or arrive during this season to be considered for it’s title, elves of this nature are often Eventempered, balanced, and filled with Wisdom, Comfort.
Your Full Name: John Hrusecky
* Nickname or Title: Forbin_Project Thu, 22 May 2008 18:40:12 -0400"John Hrusecky"jhrusecky@gmail.com
* I know you from... (ie: devart, coh, nexus, pi, etc) : City of Heroes Forums* Your working E-mail address:

Birthday: 08/14/67 Act HOW Old? Ooh that's tough. I always believed Elves to be immortal. Young enough to still believe in his own invulnerability

* Your Gender: Male And... (CHOOSE)You like it this way
You wouldn't mind changing it (I always believed women are superior but could never understand why they like men.)
You Prefer ... (CHOOSE) The opposite sex. (unless I was a woman then the preference would be for the same sex. . . Ow my head hurts now.)
You are: (CHOOSE): This is complicated. At this time I have given up on relationships, I'm not interested. Sometimes tho I hate being single.

Appearance Stuff (I need at least a few of these)

You're about how tall? 6 foot and you'd like to be (CHOOSE) Taller

Your build is? Fat and you'd like to be (CHOOSE) Ripped. 6 pack abdomen

Hair Color? Brown Change? (CHOOSE) Bald
Hair Style? Military cut Change? (CHOOSE) Bald
Hair Length? Short Change? (CHOOSE) Bald
Eye Color? Hazel Change to what? Silver Glasses? Yes I need 'em but not my character
Skin Tone? Cracker white Change? (CHOOSE) Black. Obsidian. Tattoo/Marked: Yes Odd

* Consider how you feel about yourself and how others may view you. Answer yes or no, and then choose your changes if any.
Are you 'Attractive'? I don't think so. Change? Unique
Are you 'Strong'? No Change? Heroically Tough
Are you 'Smart'? Average Change? Typical
Are you 'Nimble' or 'Agile'? No Change? Everything

You'll be getting pointy ears! Choose from these examples please, Short, Elegant, Medium or Long.: I think short would look best

Where do you like living? (Choose as many as you like)
Alone I see the character constantly moving.

Climates you like (choose as many as you like, list what you really don't like in the 'other' section!):
Chilly Cold Seasonal Mild I love Lightning Storms Snow Rainy Foggy Cloudy Sunny Dry

Terrains you like (choose as many as you like, if you really don't like something say so too):
Canyons Hilly Mountainous Towering Cliffs River Forest Heavy/Old Growth Forest Rocky

What You Want Out of Life… (choose as many as you like! list what you really don't like in the 'other' section!)
See the world Fight things/people Heal the sick Find a Soul-mate Draw/Create Slack off Hunt Isolate yourself Read
Raise pets and animals Learn Snuggle in front of a warm fire Retire early and relax

* Favorites:
Colors: Black
Animals: Cats, Ravens, Crows, Rattlesnakes, Turkeys
Music/Bands: Eclectic musical tastes. I liake a little of everything
Foods: just a meat and potatoes kind of guy
Sports if any: Not a sports fan
Time of Day: Night
Season Fall/Winter
Other info (anything left out, anything important you want to share): I see my character as a reflection of myself. A loner that doesn't realize his true worth. He follows his heart and tries to do what he feels is right. Never hesitating to help if he can, but prefers to be anonymous. Likes to make people smile. If I could I would have a special bond with animals (my spirit Guides specifically).
Do you have any Fears and Hates? Groups of people. Intimacy (Like thats unusual for guys.)

Any pets you'd like to drag along? PLEASE describe (at least gender, breed, appearance) I have always loved and adored cats. Domestic and wild. They even appear in my dreams. I have been told (and believe) that the Mountain Lion is one of my Spirit Guides. I also believe Crows, Ravens, Rattlesnakes and Turkeys have been my guides.

Here's everything I could find. Sorry it isn't complete. I think both characters have some things in common tho I admit My version is a bit more tragic.

Unfortunately I was unable to find all my character notes. So this is a compilation of the notes I was able to find and what I remember.

Biography

In the beginning he was a slave. His earliest memories are ones of captivity and torture. Kept in a small cage and chains taken out for beatings and the amusement of others. His last "owner" was an Amazon pirate captain. One night the ship sought safe harbor from a terrible storm. The ship was overturned by a huge wave and sank. In rolling over his cage was smashed and he found himself freed but drowning in a sinking ship. He found a pocket of air and struggled with his chains as the ship settled on the bottom of the sea. He managed to work his arms around so that they were no longer bound behind his back and he then set forth to escape his watery grave. Somehow despite the heavy chains he managed to swim up 200 ft to the surface and miraculously found some debris to cling to in the middle of the storm.

The next thing he remembered was waking up after being washed ashore. The storm still raged and he struggled to find shelter, as he searched for a place to hide he realized he was on the shore of a city. If he was found he "knew" he would be enslaved again so he hid in the sewers. The storm passed and he now tried to survive on what he found in the castoffs in the sewers. He managed to pick the locks on his chains and for the first time in his young life he rejoiced at being free. He was six years old, more or less. As time passed he began venturing forth at night into the city to scavenge.

It wasn't long before he discovered that there were other children living on their own as he was. They formed groups with territories, some had names like the Blacklegs, the Kill Kittens, Sewer Sharks, or Red Ravens. There was a small group that had taken up residence near where he normally exited the sewers. They weren't organised and were frequently taken advantage of by larger groups. They had to make do with what no one else wanted. He came to their aid one night when he witnessed a particularly savage beating. He didn't do it because he felt sorry for them, it just triggered a memory of one of the beatings he used to recieve. Before he knew what he was doing he was in the middle of the tormentors fighting tooth and nail. As soon as the attackers fled he bolted for the sewers. He thought about what had happened and realized that it felt good to strike back at those he percieved as enemies. He was also surprised when he discovered that his lair had been discovered. Not by anyone that wanted to enslave him but by the children he had aided. They came and left him supplies. This had never happened to him before and he didn't know how to react. They had next to nothing but were willing to share what they had with him.

The "gang" didn't have a name, but they did have 2 rules. Never rat out a brother or sister. And they all put half their take in a common pot to share. Soon after that first fight he decided to live with them, they called him Kissaki the point of the sword. Those years were hard but for the first time in his life he belonged. He was happy and he had his friends. There was Kroup, a 12 yr old human dying of tuberculosis, and Soup a ten year old halfling that always seemed to be getting into trouble, Duck another 10 yr old human that swiped a duck and kept it as a pet. Talley 13 yr old human was the only one that could read/write. She taught those skills to him when he showed an interest. Finally there was JenJen 11 yrs old and an elven beauty destined to be a real heartbreaker. He had a secret crush on her but was always too shy to ever say anything. She must have known how he felt anyway because she was always extra nice to him, teased him (never viciously), and never paid any attention to the other boys.

There was a monk that took pity on the group and shared what he could with them. He provided what medicines he find and even helped them learn to defend themselves. He took special interest in Kissaki because never before had he seen a deodanth that wasn't a raging monster. As was said before those were happy years. Then one day tragedy struck. Kissaki had gone out alone to get a gift for JenJen. Her birthday was coming and he wanted to get her something special. He had finally worked up the courage to approach her. He could have stolen something but this was for her. He wanted to buy her a gift. He had been saving coppers, silvers, and the occasional gold over the years and he finally had enough (He had commissioned a figurine carved of Ivory in the form of an elvish cat and enchanted to turn into that same cat 3 times a day). He stole away in the night after everyone fell asleep and planned to surprise her the next morning.

When he returned hours later he immediately knew something was horribly wrong as he entered the alley. The smell of blood and magic was in the air and the door to the lair was kicked in. Kroup appeared to have died to a sword thrust. Soup was burned to a crisp. Poor Duck had been disembowled but he was still barely alive.The girls were missing. Kissaki made Duck as comfortable as possible. Duck's last words were, "Slaver's. They took the girls . . . but I din't tell em nuttin bout you . . . I'm sor . . ." He closed Duck's eyes for the final time and let out a howl of blind animal rage and pain . . .

From there the GM provided me with information that I was able to learn that the girl's were taken away by ship in chains. The slavers had come planning to capture Kissaki, but when I couldn't be found they settled on the girls. I was unable to learn the ships name, just that it was crewed by Amazon slavers. The monk gave me an armband that allows Kissaki to appear as an elf so he can travel without fear of being attacked for being a deodanth. The monk was also an Assassin and sponsored his membership to the guild. This would help him find work as needed while he searched for his friends.

Since then Kissaki has spent his life freeing slaves whenever possible. The treasure he aquired adventuring funds his raids against slavers. From the beginning he has used everything to build a base of power and a network of contacts. In his very first adventure his party was hired to rescue a town from raiders. When they arrived the town had been razed to the ground and the survivors if any fled. They found the stronghold/temple of the raiders and defeated them. Kissaki used his share of the treasure to rebuild the town and brought in clerics of the church diametrically opposed to the raiders temple to run the stronghold and help protect the town. (There was also a secret level which Kissaki can use as a hideout. The church leader agreed to that one condition.) He hired mercenaries to protect the town and as people started emigrating to this new safe haven he started Guilds and Colleges to keep order and educate the populace.

By the time he reached 10th level he had carved the following out of the wilderness

Capitol population 3,000 40 Farming settlements population 100 each 9 Villages population 1,000 each 5 Hamlets population 500 each 5 Mining communities population 100 each

5 refurbished dungeons/strongholds/temples (The other players caught on to what I was doing with this real estate and demanded to be able to do the same)

Consisting of Humans, Elves, Halflings, Dwarves, Uruk Hai, Phraint

To provide protection he has built 43 fortified lighthouses. They house 3 companies of troops. 1 infantry, 1 mounted, and 1 ariel mounted. The lighthouses can be seen lit day or night and use colored lenses to sends messages.

There are also fortified inns along the roads to provide free shelter to travelers.

He employs an army/navy of 19,916 troops

Also unbeknownst to the general population (and my fellow players) Kissaki established an assassins guild and its members are part of every organisation he established. In fact every member of his City Watch (police force) and the people working the fortified inns are assassins. The information they gather help him hunt slavers and search for Talley and JenJen. Also another tool he uses on this quest is the fleet of ships he has had built, 6 built and enchanted so far. The ships have a crew of 100. Spells crafted by runweavers allow the vessels to fly as well as sail the seas. They have instant communication with eachother as well as their home base, and the holds have been enchanted with portals that can transport goods/freed slaves instantly to another portal be it on another ship or in warehouses in the capitol.

As a founder the guilds, colleges, mines, and shipping pay him a 10% tithe of their monthly incomes the general populace has a 5% income tax. His yearly income from these revenues is 493,500 gold sovereigns.

His adventures eventually led him to finding Talley but she had no knowledge of JenJen's wherebouts. Despite being rescued Talley blamed Kissaki for what happened to her and went her own way after being freed. To this day he hasn't given up on finding JenJen, when a new lead develops he drops everything to try to track her down. His pursuit of slavers has earned him a large bounty on his head. This has led to a lot of problems over the years for his adventuring friends as evil men have tried to collect it. Despite everything he's accomplished he is always on the move, constantly searching. He has freed many people and creatures over the years. At one point he found a Djinn that was trapped and compelled to grant a single wish to whomever found the artifact. Without hesitation (and much to the GM's surprise) Kissaki wished that the Djinn be freed from his prison. (The GM offered a tap back on the wish, reminding me I could use it to find JenJen, but I explained Kissaki would never act so selfishly and leave an intelligent creature enslaved.) The Djinn left immediately, and he hasn't yet found out if that was the wrong decision.

To this day he still carries that gift he bought so many years ago in the hopes that one day he will be able to give it to JenJen.

Kissaki doesn't go by that name when he is adventuring. He keeps that a closely guarded secret. It is the name that was given to him by the first people he cared about. Out in the cold cruel world he goes by Baelaeli Jhordaesaraer an ancient dialect of Elvish that is supposed to mean Veangence Liberated. Kissaki doesn't feel comfortable in groups of people. He has to keep moving. If he stays in one place too long he finds himself getting into trouble. In cities he is always coming to the aid of those he feels are being oppressed. Street urchins, beggars and the like will always get help from him. On impulse he has been known to go to the magistrate and pay off the taxes of farmers about to be foreclosed on. Of course when people have asked who he is his reply was always, "Nobody special friend. Nobody special."

Even when he is staying in his Holding(?) he seldom stays in one place. He can usually be found out amongst the settlements talking to the people and checking if there are any problems he can resolve.

Since he first set out upon his quest only one person has managed to stay with him from the begining. A Khai-Zirin mage (Basically a catman, I can't for the life of me remember his name). He is the closest thing he has to a friend. Kissaki's actions have earned him a great deal of loyalty (I hesitate to use the term undying) from the npc's in his holding.

For example: The armed forces he employs are amongst the best paid and equipped in the world. The wages he pays are double the amount a mercenary can get anywhere else.

Rank Monthy wage

Recruit 3 GS Town Watch 6 GS Soldier 10 GS Lance Cpl 12 GS Corporal 15 GS Sergeant 18 GS Lieutenant 24 GS Captain 36 GS Commander 60 GS

General 160 GS Members of the military are also covered under the AMLA Amazon Mutual Life Assurance. (An insurance policy that guaruntees a policyholders resurrection.) In addition to all that anyone forced to leave service due to a crippling injury gets a one time compensation for the injury. (This also is given to any tax paying citizen)

Loss of an . . . Arm 50 GS Leg 100 GS Hand/Foot 25 GS Finger/Eye 10 GS

The standard Kit each soldier is issued consists of the following:

Uniforms (3 duty, 1 Dress) Boots (2 Duty, 1 Dress) Armor Shield (Lg Round for mounted troops, Tower shield for infantry) Utensil Kit Folding Entrenching Tool
500' Spider Silk Rope Flint & Steel 2 Canteens water 2 Canteens oil 1 Weeks Rations 1 Bedroll 1 Alice Pack 1 Medkit 1 Weapon kit (Maintenance) 1 Mirror

150' twine 1 Pouch of Caltrops (30) 1 Dagger 1 Bow/Crossbow 1 Quiver Arrows/Bolts (24) 1 Needler SMG with 6 clips (Yes there is Technology in Arduin)

1 Primary weapon of choice 1 Lance (for mounted troops) 1 Ring of regeneration (an earring)

For infantry 1 Battlehawk/Owlhawk 2 Wolfhounds
Mounted troops 1 Falohyr Greathorse 1 Saddle 1 set Horseshoes of levitation

 Ariel Troops

1 Airshark (Yes an Airshark. A flying shark that can be used as a mount if trained properly) 1 Riding harness of fire resistance (Airsharks are vulnerable to fire attacks. The bladders in their bodies can explode)

The Deodanth

A Racial Description

Deodanths are surrounded in mystery and legend, so much so that they themselves no longer know the whole truth. Thaumaturgical research confirms that they are a hybrid race, the result of a necromantic blending of Elven blood with some dark and unknown thing, probably feline in nature. As such, they are essentially immortal, though they reach their majority in just 10 years. According to legend, they are lost time travelers from eons in the future, when the universe is old and the last suns are dying. They are known for their fierce nature as well as their cunning battle tactics. A nomadic breed, they travel alone or in small groups, and are solitary in their habits—so much so that most of their history has passed out of memory, despite their long lives. They seldom take prisoners, and those they do capture they have a tendency to eat. They do enjoy inflicting pain and tortureand are frequently sadists of the cruelest kind. Some of their victims have been known to live ten years or more, each second in excruciating pain. In fact, some beings will commit suicide before allowing themselves to fall into the hands of Deodanths.

Deodanth society hates Elves for historical reasons and vice versa. In fact, as a race they don't like anyone very much, a feeling which is reciprocated by the world in general. Their society is matriarchal. Each female has her pride, with her husbands and juveniles: two to five prides make up a clan. Each female will have as many husbands in her harem as she can afford to support. Those males unable to become part of a harem are cast out of the tribe to fend for themselves. These are the Deodanths that are encountered by/as player characters. They are usually too old to fight off youngsters or the very young and inexperienced that were beaten by the prime males. Understandably they will be irritable and out to prove themselves to the world and to themselves. Since they are outcasts to the "normal" deodanth society they are considered deranged by their own kind.

Deodanths have a vampyr like ability to mesmerize or charm opponents. However, this requires single minded concentration, seldom found in combat. It's too hard to thrust and parry while trying this trick. They have the natural ability to slip forward in time one to three melee rounds. This ability may be used once per day per experience level, but costs one point off of the deodanth's Strength and Constitution each time, as well as 4 off the Combat Factor. This loss takes 5 hours to recover completely. Thus they seldom use this ability except in the face of mortal peril. Deodanth's have a natural magic resistance of 33%. They have Nightvision of 90 ft as well as Ultraviolet and can see X-rays (not xray vision, only works if xrays are emitted at source). Their hearing is 60% at 60 ft halved if underwater or wearing a helm. Halved for each additional 30 ft. Doubled for every 20 ft closer than 60 ft.Sense of smell is 45% at 60' modified the same as hearing. Magnetic field detection 10% at 60 ft modified same as hearing. Psionic Awareness (Sixth Sense) 15% at 60 ft modified same as hearing, but unaffected by water. Deodanths can travel 30 miles a day on foot needing only 1 daily rest. They can keep that rigorous pace for up to 6 days at a time. Deodanths have an amazing leaping ability 20-30 ft horizontally and 10-15 ft vertically. They move as quietly as hunting cats and fear virtually nothing in the multiverse. But they themselves are justifably feared by most beings and respected for their battle prowess by one and all.

Their weapons of choice are heavy rapiers and martobarbuli (throwing darts)

A Deodanth's skin tone is black not negroid but black like coal or obsidian. Their eyes are red, their features a cross between feline and elf with sharp teeth, but they are utterly devoid of hair. Due to their militant nature they are all in excellent shape, tho physiques may vary somewhat.

Character Stats

Mana Formula: Ego +Con+Int+(ELx3) = 64

Coordination Factor (CF) Agil+Dex/2 = 21.5

MB = 5

BF= RF+STR+CF+STR bonus+MB+(ELxAR) 16+25+21.5+10+5+20= 97.5

Speed: Land = CFx10 (215) Swim = CF+Swim (37.5)

Base Racial Hit Points: 20 + 7 Martial Artist +1 HP per Con and an additional +1 HP per each Con over 12 = 55hp

Reasoning Factor: Int+Wis/2 (16)

Body Type: Exceedingly Muscular +3 Str, +15% to body weight

Height: 6'3 Weight: 175 +15% = 201.25

Int: 1d10+8 Wis: 1d6+5 Con: 1d6+12 Str: 1d6+16 Dex: 1d4+16 Agil: 1d6+13 Ego: 1d4+15 Char: 1d6+11 Mech: 1d10+2 Swim: 1d8+8 MRS 33%

18(+2) 10(+2) 18(+2) 20(+5) 18(+3) 16(+6) 19(+2) 17(+2) 10(+2) 14(+2) 33(+10%)

Special Ability: Unbeknownst to him he was sired by an unknown demon which granted him +2 to all base attributes, +10 Magic resistance. 98% chance of having a chaotic alignment. (The GM withheld all information on this demonic sire so he doesn't know his heritage nor if this sire has any interest in him. That was bieng held for future plot development in his campaign.)

He has a birthmark of an infinity symbol on his left shoulderblade. He was also born double-jointed.

Encounters with some Whimsy traps left him permanently with silver eyes and a change in character class.

Strength Bonus Force door by hand 100%, W/ Crowbar 100%, STRB +10, DMGB 3d10, Weight 1150 lbs, break wall 7' stone, one handed use large items

Character Classes

Martial Artist +1 to Dex and Agility

Level 10

+25 Weaponed Attack ABF +25 Weaponless Attack ABF +35% Climb +44% Hide Weaponless attacks per melee 4 hand/ 1 foot 7 Special Abilities

Special Abilities

Level 1 Contemplation - The martial Artist has the ability to figure out any problem facing him by centering himself and concentrating. Base 33% 1d100 minutes Success increases by 2% per level.

Level 1 Cat Sense - Base 33% chance of never being surprised in any situation. +5% per level.

Level 1 Pain Control - The ability to become totally disconnected from all physical pain so he can function unimpaired. Base 33% + 4% per level. Requires 6 seconds of concentration to be effective.

Level 3 Metabolic Control - The ability to control the bodies functions. He can stop his heart for 1 minute +1 minute for every 2 levels above the level this ability was aquired. Can stop all bleeding in 6 seconds but requires either sitting in lotus position or lying down.

Level 6 Self Healing - By force of will he can heal any damage except that caused by Critical Hits. The rate is 1 hp per minute of concentration up to a total equaling his constution plus 1 hp per level beyond the level this was learned, once per day.

Level 8 Target Sensing - The ability to home in on targets regardless of sensory problems. Base 15 ft range +3 ft per level. Success base 65% +3% per level.

Level 10 Balancing - The ability to maintain his balance and equilibrium regardless of impacts. he can be knocked down but merely rolls away 1d10 ft and pops immediatelt to his feet. Permanently adds +2 to his Agil

At level 10 he had to choose a different character class due to an encounter with a Whimsy trap.

Assassin Level 1

(Cover Identity Alchemist)

Disguise 35% + 5% per level

Primary Weapon +15% ABF Heavy Rapiers

Secondary Weapon +10% ABF Martobarbuli

Tiertary Weapon traded in for concocting poisons skill 3d8 dmg +1d4 per level

Three weapons no bonuses or penalties to use: (Can't remember which weapons were chosen)

+20 ABF Surprise attack. From Behind +40 ABF

+1 attack per CF

Deactivation - The ability to probe locks and other closure in order to disarm traps. Characters with a minimum 15 RF get this for free.

6 Special Abilities

Level 1 Lockpicking - 98% chance to pick locks decreasing by 10% for each level the lock is above the level of the character.

Level 1 Escape and Evasion - Uses the local populaces idiosyncracies to mislead and confuse pursuers. Base 20% + 5% for each point over the average of his RF+CF scores

Level 1 Gymnastics - The ability to fall properly so as to only take half damage. +1 to Agility

Level 1 Wire Techniques - The ability to walk tight ropes, swing from place to place. A minimum of 15 CF is required to learn this skill

Level 1 Area Search - The ability to comb an area for secret doors, sliding panels, moving walls, etc. area of 10 square ft per each full minute of time spent searching.

Level 1 Mapping - The ability to draw detailed maps from memory.

Assassin Pyrotechnics

Level 1 Basic Smoke Pellets - 1 oz pellets that burst into a 30 ft diameter of opaque smoke (visibility 1-2 ft) for 1d10 melee rounds. 10 silver to make and 1 hour to concoct.

Cover Alchemist

Alchemists have the ability to duplicate all priestly or wizard magic thru alchemical techniques. (He chose Wizard)

An alchemist can brew a poison equal to 1d10 dmg + 1d10 per level. It takes 1 hour per d10 to brew.

Alchemists may know 1 OP level 1 spell at level 1 then they can learn 1 additional level 1 spell every 4 levels

Chassuract's Missle Magiking Ritual

Basic Knowledges - 3 OP 1 "spells" +1 for every 3 RF points he has. Total 8

1. Arturonino's Identifying Ritual

2. Sordred's Spell of the Masked Magik

3. Tegus' Ritual of Self Healing

4. Moshaera's Mystik Dart

5. Penryn's Swift Slap

6. Acid Grenade

7. Glue Vials

8. Slippery Mist Spheres

Appearance

Kissaki never wears armor. Instead he wears specially crafted and enchanted clothes that serve the same purpose yet won't restrict his movement. It is a Ninja suit constructed of Spiga Spyder Silk. It has an Armor Value of 12 an EV of 7 and adds +20% to MRS. It can absorb up to 100 pts fire damage. It takes 3/4 damage from fire up to 250 pts and after that it takes full damage. Lightning up to 120 points does 1/2 damage. -20% to cold dmg. It is 100% acid and waterproof. It takes -20% off of the BF, and reflects lasers 95%. The enchantments include silence 5' radius, +25 ABF, doubles the wearers attacks. It contains 13 dimensional pockets, 10 are 3x3, and 3 are 10x10. Each pocket can hold up to 100 lbs in otherspace. The clothes not only change color with it's surroundings as needed but can appear as different articles of clothes.

On one wrist he wears a bracelet that contains needles.

The needles can be used x3 day to heal, cure disease, or detox poison/venom.

If used in combat they cause 1 pt damage and with a called strike they cause paralysys from point of entry away from the brain. thus a needle in the upper arm would cause paralysis down to the fingers

A called strike to the neck with a needle will cause death in 1d6 rounds

He has three false teeth that do one of the following. One neutrilizes poison, One neutrilizes venoms, and the last purifies food/drink

He wears an earring of regeneration

His Rapiers and Martobarbuli are crafted of Silbony, a Black metal that causes disruption to the undead. They are +3 to hit, They have a 20% RCH

The (2) Rapiers have First Strike save vs fear attack, and can store 6 spells of any level. Damage is 3d10

The (4) Martobarbuli have a Return Teleport to sheath power. They also hold (2) doses of any potion/poison. Damage is 1d6+5

An Airshark figurine that can transform into a mount for 8 hours once per day

His final weapon is a collapsable staff it is either 6 inches in length or can extend to 6 ft in length.

It can detect traps in a 13' radius

It has a 20% RCH

Damage is 1d10+10

It can store up to 169 points of Mana

It has 100% protection from psychic attack

finally 13 times a day it can cast any combination of the following webs

Web of the wonderous star spyder

Web that eats men

Web of wonderous entrapment

Witchfire Web

Web of the Ice Spyder

Web of Pain

Web of the lightning Spyder

The Staff was a gift from a powerful Runeweaver that he freed from a magical prison.

When Kissaki travels he prefers to go on foot. Only when he is adventuring with a party does he ride a horse. When on foot his companions are a mated pair of Owlhawks (Named Siren and Banshee), A NightPaws (imagine a coal black 50lb intelligent housecat) named Whisper, and finally a Wolfhound named Fritz.
