ALTERNATE ARCHETYPES 

By Adam J. Sonfield 


Here's the deal for this post:
Just as I'm trying to go to sleep last night, it occurs to me to wonder just how many other Talislanta races/nationalities/ethnicities lend themselves to new and unusual archetypes as do the Danelek, how many of the typically NPC groups have individuals within who would make solid PCs or, at least, NPCs with whom the PCs can have more interaction than hack and slash. 

Naturally, half and hour later, the lights are on and I'm writing away for the next hour or two. When I finally got to sleep, I'd gone through every group from Tal2 or Tal3 that had had an archetype (well, I was working from memory, so it's possible I forgot one or two), even the Ice Giants and the Satada. By the end, I must admit, I'd lost track of the focus of the Exercise, and not every idea works well for a PC or important NPC. But I think there are some good ones here (not to mention the many obvious ones). 

And I did cheat a bit; a small group of these are archetypes I'd already developed (and most of you have seen my posts of them); another small group is lifted from the Cyclopedias -- they're ideas that are worth being reworked and revived to make them Jovialis-free. 

[image: image1.png]


Aamanian Pilgrimage Guide
Kang Diplomat
Ispasian Diplomatic Aide
Za Smuggler
Phantasian Apprentice
Dracartan Javert
Farad Preacher
Jhangaran Soldier of Aa
Yitek Wardbreaker
Muse Artistic Historian
Sunra Sustainer
Mondre Khan Mystic
Mirin Giant-Slayer
Danuvian Messagerunner
Darkling Champion
Zandir Agent
Vajra Caretaker
Batrean Emancipator
Arimite Engineer
Thaecian Thrill-Seeker
Thrall Strategist
Hadjin Marksman
Mandalan Wandering Savant
Mandalan Mystic Warrior
Marukan Mercenary
Mogroth Wanderer


[image: image2.png]


Aamanian Pilgrimage Guide 
The standard Aamanian archetypes are people whom non-converted Talislantans steer a wide berth of. You just never know when you'll be tied up and subjected to Invocation, and those religious hierarchy types simply aren't too flexible in their views or much fun as traveling companions. I actually started off with an Aamanian Pilgrim for this archetype, but that could (and should) be anyone converted to Aa -- difficult to develop a single archetype to represent this. But a Pilgrimage Guide, on the other hand, is a profession, one that requires an Aamanian who can interact on positive terms with people throughout the continent; you don't get a band of unarmed civilians across half the continent through the territory of heathens and savages without being able to at least pretend to be a friendly and accommodating individual. The guides are likely specialized in particular pilgrimage routes, having developed important contacts along the way. Of course, circumstances (such as the fact that many of your pilgrims are a bit zealous and, more importantly, vocal in their beliefs) have forced them to develop alternate plans, even occasionally to pursue alternate employment at times. In other words, they can make damn good PCs, able to physically and socially defend themselves and more knowledgeable about the world then probably any of their companions. They may secretly despise or pity their so-called friends and colleagues, but, then again, the feeling may be mutual... 

[image: image3.png]


Kang Diplomat 
Hard to get your brain around that one, isn't it? That was precisely the point: how exactly *do* the Kang fare in activities that require restraint from violence and anger? Most non-warfare professions in the Kang Empire can be relegated to the other races without much problem. But the Kang can't allow themselves to be represented abroad by others; it's a sign of weakness, and it gives the obvious candidates, the Ispasians, even more leverage than they already have. Thus, a growing number of the more left-brained (if such a distinction applies for a race that starts off as newts) of the Kang commanders have been given training in the ways of other races and the subtleties of diplomacy. Now, the Empire is sending off one Kang so-trained with each Ispasian diplomatic or mercantile venture into the west. They're there to ensure that Kang interests are properly upheld; they grumble about using words instead of steel, but they do seem to be making a difference. 

[image: image4.png]


Ispasian Diplomatic Aide 
The obvious companion character to the Kang Diplomat. In truth, the Ispasians are a mite peeved about this latest development. But they are patient and intelligent enough to accept the new restrictions upon their activities and to work around them and with them. Most negotiators with the Kang find themselves subject to late-night visits from these aides with off-the-record offers; the observant of these foreigners understand immediately who is truly the one to cut a deal with. The Aides work through their "superiors" via manipulation of facts, ideas, and the volatile emotions of the Kang. They are occasionally frustrated in their efforts, but they most often get their way. And, eventually, they'll arrange things to rid themselves of this nuisance, even if it takes sabotaging an occasional, crucial deal. 

[image: image5.png]


Za Smuggler 
Even with Robin's fine work, the Za are a tough bunch to sympathize with, much less imagine as PCs. But I think this archetype fits into that category of "untrustworthy but viable" that so many adventuring groups have accepted as a necessary evil. Basically, Za Smugglers use their knowledge of their people to guide caravans through Za territory unscathed. In truth, most of these smugglers are participating in a surprisingly sophisticated protection scheme directed by their tribal leaders (the Tirshata is less accommodating to the scheme, but the war does require funding for weapons and supplies). The Za are playing it both ways -- stealing by force of arms and by supplying a service to fit a need that they themselves create. 

A few of the smugglers have gone freelance, however. It's difficult to tell which is which, even by their success rate; to maintain the demand for their services, the Za occasionally raid even caravans guided by the "legitimate" smugglers. 
[image: image6.png]


Phantasian Apprentice 
I find it difficult to imagine that a once-so-proud race like the Phantasians are all resolved to the fact that they're fading from their place in the world. A significant number, I would think, are taking whatever steps they can to relearn the skills that made them important. Some are probably doing this by force, capturing the occasional Thaumaturgist and prying the secrets out of them. But the Dracartans are quite resolute about such things, believing after all that the gift of their magic/science comes from their god. A more viable approach has been taken by a small group of Phantasians who have negotiated apprenticeships with the Dracartan Thaumaturges. Their leverage is small - the secrets of distilling emotional essences which Jamba did not feel fit to provide. But the continual threat of Rajanistan has made the Thaumaturgic hierarchy amendable to some deviations from the word of the god. The Apprentices learn, for the most part, at a slow pace, the secrets doled out by their new masters with extreme frugality. But the Apprentices have learned a few things about stealth and deception, and they are learning significantly more than they are supposed to be. 

[image: image7.png]


Dracartan Javert 
"Javert" comes from my Thesaurus as a proper noun synonym for detective -- Encarta reminds me that that's the inspector from Les Mis (hey, I wasn't thinking French pronunciation!). Works well for me, especially considering the Dracartan god's name, Jamba. Yep, this is a Cyclopedia archetype, the Expositor. Frankly, the concept of an investigator in magical and religious fraud lends itself to a versatile and interesting PC, and this one shouldn't be lost. Luckily, the Cyclopedia version is poor on skill selection and has an annoyingly vague moniker, so it just begs for a major overhaul that should make it Jovialis-free. I can't help but imagine one of these characters teeming up with a Sindaran Investigator and an Ariane Seeker to unearth mysteries across the continent. Anyway, a new name (if not "Javert," perhaps "Masklifter," or "Illuminator"; or maybe not...), an expanded mission (also to uncover spies, agents, saboteurs, etc. of Rajanistan and others; and, fitting in with the previous archetype, to police the Phantasian Apprentices, who are known to be stealing secrets), and Secondary Magic (Thaumaturgy, of course, although Cryptomancy as a second field would be perfect) as part of the skill set should be more than enough to revive this one. And, the Dracartans *do* need a better PC magical archetype; frankly, the Thaumaturge archetype is one that is extremely unlikely to go off on any mission but one for the state. The Javert fits the bill... 

[image: image8.png]


Farad Preacher 
A disturbingly amusing archetype, IMO. If any culture on Talislanta is ripe for individuals exploiting religion for profit, it's the Farad, more so even than the Zandir (although the Charlatan archetype is great in that sense). Certainly, such a character is not going to be truly invoking the god of profit for magic, although some skill in Wizardry may be necessary to fool the wealthy into donating their "hard-earned" cash. But the Preacher character is one that thrives on conning the extremely slick by moving them into a realm within which they are far less experienced. Some rumors point to Nefaratus as their true masters, not the god Avar; of course, many faithful of other religions imply that there is no valid distinction between the devils and the god. In any case, it is a sure bet that the Kral has his finger in this pie; in fact, there is an entire branch of government set up to regulate the industry. Naturally, the Preachers have become quite skilled at laundering their profits, just like the rest of the population. 

[image: image9.png]


Jhangaran Soldier of Aa 
The Aamanian army is growing rapidly because of the absorption of Jhangaran converts into its ranks. These individuals are not of the caliber of Jhangaran mercenary who may be found across the continent in the employee of unscrupulous masters. Rather, these are pious beings, selected by Aamanian military recruiters from the masses of the faithful and given expert training (primary combat, mounted combat, metaphysical doctrines, other military skills). The most skilled of the lot are typically those trained from childhood rather than adult converts. The Soldiers of Aa have been instructed to restrain themselves in foreign lands, as they accompany pilgrimages and other expeditions; the religious hierarchy has decided to use both the carrot and the stick in its recruitment efforts, and the Jhangaran Soldiers are viewed more sympathetically than native Aamanians by those the theocracy wish to convert. A portion of this view is based upon the quite practical fact that the Jhangarans are not trained in Invocation and magical conversion. 

[image: image10.png]


Yitek Wardbreaker 
The Cyclopedias included a Yitek archetype devoted to cleansing burial grounds of malevolent spirits. To my mind, the Yitek should probably be just as wary (perhaps more, in fact) of sigils, seals, and other magical means of protecting ancient sites. Hence the Wardbreaker, an archetype devoted to detecting and countering such defenses by means of Cryptomancy. Assuming that the symbols of power are effective against spirits (that's unclear to me from Tal3 rules), this field of magic allows the Yitek to guard against both types of danger. In other respects, the archetype is very much of the same mindset as other Yitek; they all seem to take a rather materialistic view of their profession, and I don't see religion playing much of a role in their world view. The Wardbreakers are treated as colleagues by most of the wizards with whom they interact; they are generally better respected than the rest of their people in such lofty circles. No small portion of this respect stems from caution, lest the Wardbreakers practice their talents to unearth the wizards' own secrets. 

[image: image11.png]


Muse Artistic Historian 
A few years back, in preparation for Tal4, someone (Robin, most likely) asked us all for reasons why a Muse would leave Astar to adventure in the dangerous outside world. I can't for the life of me remember anything people said in response, but this is one of my current ideas on the topic. The archetype (which needs a better name) represents those Muses who detect aesthetic value in the twisting and ripples of history. Such Muses practice their own art by interpreting the historical events that they witness, creating records of sentient life. It must be noted that Muses of this mentality understand that all records are ephemeral in the long term. Thus, their interpretations are not horded for futile permanence; rather, they are to be savored by artist and audience in the moment, shared with others later as a gift rather than an inheritance. Such Muses have no intellectual need for distance from their subject; they are pleased to participate in the artistry of the events themselves as well as in their interpretations. Their Whisp companions, naturally, strive to ensure that the Muses are less ephemeral than their art. 

[image: image12.png]


Sunra Sustainer 
This one I've posted before, but I was focusing on the flip side of the coin. At the time, I was looking for non-humanoid PCs, and I came upon the Moonfish as a possibility. The Sustainer was the companion who lugged the Moonfish Aquamancer around on his back, in some odd contraption or another rigged to re-oxygenate the water. This time, I'm looking at it from the Sunra point of view. Most of the other races do not believe that the Moonfish truly house the spirits of Sunra ancestors; the Quan made a cynical show of believing, so that when they feasted upon them it would hurt the Sunra more. The Kang do not seem to care at all; they simply enjoy the taste of the flesh. But the Moonfish speak to a small number of the Sunra, placing their thoughts in these individuals' minds. The Sunra Aquamancers quietly identify such members of their school in order to prepare them for a crucial mission: to save the Moonfish from death. These Sustainers are trained to be physical guardians and mental companions to the ancestors: strong enough to carry them and their nurturing water, clever enough to escape from the borders of the Empire, spiritual enough to suppress Sunra pride for a greater purpose. Others say that the Moonfish voices are just delusions; if these Sunra are insane, however, they are also brilliant, because the voices give them advice and knowledge worthy of scholars and priests. 

[image: image13.png]


Mondre Khan Mystic 
In their never ending internal struggle to restrain their bestial nature, some of the Mondre Khan have turned to the most pacific of races, the Mandalan. Both out of ulterior needs for the coming rebellion and out of their generosity of spirit, some of the savants have instructed these Mondre Khan in the art of Mandaquan. Most have also been trained in the skills of infiltration used by the Mystic Warriors; although the Mondre Khan are naturally familiar with similar techniques, the philosophy behind and practice of such abilities are quite different. The end results have been mixed, from the Mandalan point of view; the Mondre Khan are still willing to kill for their goals, and their patience is limited. The savants have observed that the physical deterioration of the species into beasts has been reversed in their students. From the Mondre Khan perspective, the results are miraculous. Yes, they are still willing to kill, but it is out of practical and moral purpose rather than bloodlust. Yes, they continue to harass the Kang without pause, but such harassment is towards well-developed strategic goals. A few of the Mondre Khan Mystics have adopted an attitude of extreme pacifism; these rare individuals are treated with awe by their peers as ones who have transcended the beast within. 

[image: image14.png]


Mirin Giantslayer 
This one, too, I've posted before; I still think it's far more viable as a PC archetype than either the Mirin Alchemist or Mirin Priestess. These are Mirin trained both in combat and in magic; on the magic side, I'd say Invocation and either Pyromancy or Aquamancy (it seems to me that the Mirin are more likely to use ice magic than fire magic, also fire may be more appropriate as a weapon against the Ice Giants). They are accustomed to working alone or with a small group of companions, rather than in the Mirin mass forces; their commanders send them on long-term missions to track and destroy small clusters of Giants. They are also the most common liaisons to the Mirin's allies, particularly the Ariane, Gryph, and Jaka. Giantslayers quite often bond with members of these races. Their diplomatic abilities, however, leave much to be desired, a fact which helps to explain why most of the continent fails to take the threat of the Ice Giants seriously enough to suit the Mirin. 

[image: image15.png]


Danuvian Messagerunner 
Most sentient Talislantans cross the Wilderlands of Zaran in large caravans, safer because of the large numbers yet typically slow and easily targeted by organized raiders like the Za. In many situations, however, governments, trading houses, and others require communication across Zaran at a speed which caravans cannot provide. Danuvia has trained an elite group of women to provide this service, at a substantial price, of course. The Messagerunners themselves are well compensated for their skills and for the danger that they brave. Many, however, leave the service of their queen after a respectable tenure (a minimum of seven years) to work for private groups or other governments or as freelancers; some agree to the more difficult task of guiding small groups of sentients safely and quickly through Zaran. In other words, they make good PCs or NPCs. These Danuvians are well trained: although not as proficient in open combat as the Viragos (secondary combat), they are taught wilderness stealth, scouting, and ambush techniques; in addition, they are trained in several mental disciplines, including linguistics, oratory, geography, and cartography. 
Their most renowned ability, however, is their endurance and speed in running across Zaran; although they are accomplished riders of equs and aht-ra, most trust better their own two feet. If we can revive the Virago (the animal), Messagerunners wear a cloak of their fur to protect against acid and icicle rain; otherwise, they rely on cloaks treated with Sindaran alchemy. 

[image: image16.png]


Darkling Champion 
The Darklings pose an interesting problem in the Talislantan balance of power: how could they have *ever* been a threat to the Durne? And, how to rectify the explanation for that with their typical status as the lowest of the low? The One Day War should have been an absolute slaughter; hell, the Darklings couldn't even *outrun* the Durne if need be... A partial solution to this quandary (which I'm sure all of you have pondered long and hard over) comes in the form of the Darkling Champion. 
Individual Darklings are simply pathetic; yet under the command of their charismatic and war-savvy leaders they can manage to survive the inevitable hasty retreat. These Champions are physically and mentally more fit than others of their race (up all of their stats, including size and hit points), better accomplished militarily (primary combat, command), and able to influence their masses through what some scholars believe to be a special form of pheromones. Naturally, the Ur have hunted them mercilessly to prevent any interference with their slave population. A substantial number of the Champions, however, have escaped, hiding in the Werewoods or other nearby wilderness lands or else biding their time as mercenaries in the employee of some of the less reputable city-dwellers. They maintain a loose network in order to plan for the eventual liberation of their people (so that they can be ruled by superiors of their own race). They are quite vocal in expressing this goal to their employers and to everyone else they meet, but, alas, are met but with laughter. 

[image: image17.png]


Zandir Agent 
This is over-the-top fun; oddly enough, I still think it's viable as a PC. Basically, think James Bond, with amber skin and a dueling sabre instead of a Walther PPK. Why the Zandir? What other race on Talislanta has the combination of swashbuckling flare, inability to resist the opposite gender, a cold war, and questionable ethics? This is a perfect archetype for players interested in political intrigue and influencing events across the continent. Everything will always twist itself back towards Aaman, of course, but their oh-so-nefarious grasp will lead the Spy to the far reaches of Talislanta. A post-cold war version is also possible if detente reaches the Western Lands (anyone have a new name for the region yet?); the Rasmirin, among others, would make a good Spectre. It's too bad that the enemy spy/love interest will have to be bald, though... As with most such archetypes, a Zandir Spy does not have to remain in the service of his or her King; in fact, most are bound to go freelance for at least a time after pissing off one or more of their superiors. Their loyalty is always split between patriotism and hedonism. Skills could vary widely for this archetype, although they invariably know a few things about high society, killing, and getting captured so that the villain will spill everything. Stealth and the like is quite optional. 

[image: image18.png]


Vajra Caretaker 
The Vajra are a communal people with an intense love for their young. It strikes me that they would trust their children to only the most highly trained individuals, caretakers who are among the most respected members of the Vajra community. Traditionally, they are educators, nurturers, healers, and ethical guides. In this sad age for their people, they are also trained as protectors. Within the Kang Empire, they devote themselves to ensuring the well-being and very survival of their charges. 
The Kang find that the caretakers provide an efficient method of raising new generations of workers, leaving the large majority of both male and female Vajra to labor for the benefit of the empire. The caretakers, however, work with other Vajra leaders to aid the Mandalans and Sunra in their quiet efforts towards undermining the regime. Outside of the empire, organized groups of caretakers take charge of those young whom the rebellion succeeds in smuggling across the border. Unfortunately, these numbers are small, and many of these caretakers instead are tasked with acquiring foreign support for their comrades. It is these individuals with whom the PCs are most likely to ally themselves or who may become PCs themselves. 

[image: image19.png]


Batrean Emancipator
Homeland: Batre 
Legal Status: Refugee 

"I always get my way, but the slave-mongers rarely realize that." 

Your life on Batre is only a faint memory of brutish men and more brutish Imrians. Only the teachings of the elder women are worth remembering, the arts of magic and subtle influence. What you endured as a concubine, however, remains fresh in your mind always. A small part of you hates the very touch of a man, yet your stronger self knows that, with caution, patience, and skill, you have little to fear and much, you can admit, to enjoy. It required years of effort and planning to lower your master's guard enough for you to succeed in escaping from his estate and from his very country. Now you live in a free land with many opportunities for a woman of your charms and intelligence. Yet you cannot forget what you endured, cannot ignore what other women must still survive as slaves to violent and greedy men. Thus, you do take advantage of these new opportunities, but only to further your true goal: freedom for all slaves and the very end of slavery itself. Sometimes this simply requires stealth, magic, and the ability to pick a few locks. More often, though, it means gathering allies, changing opinions, seducing the stubborn, influencing politics. It is a rule for you to never burn bridges; you leave every place you visit with men and women who will eagerly aid you upon your return or who will drop everything to follow you. With each new contact, you are closer to your ultimate targets, the powerful of all types: merchants, generals, politicians, wizards, priests. 

There are others like you all throughout the continent, Batreans, Mandalans, Sawila, and more; you are careful before placing your trust in them, but you know that together you have a greater chance to succeed. Your children, too, will help you when you choose to become a mother. You may not live to see a free world, but someone of your blood will, and they will remember your name and your deeds with joy. 

----------
Stats will be as for the current Batrean Concubine archetype (although this is, naturally, meant to replace it); perhaps a Dex or SPD bonus as well. Skills should include a few thieving types such as lock-picking, con, and forgery, as well as some knowledge of politics and customs. I'm not sure which magic group theirs falls into; is Natural Magic still around in you view, John? 

Some note should be included about the offspring of Batrean women and non-Batrean men. Perhaps this is only possible with the races of Men. Physical characteristics and abilities should be a blend of both parents', although leaning towards the mother's. The beguiling ability is passed to daughters, I should think. I can't see any reason why players couldn't choose to play a second generation Emancipator. 

As for physical appearance, Batrean hair is naturally brown or hazel, although many continue to dye it emerald green. They do typically have a more complete wardrobe than concubines... 

[image: image20.png]


Arimite Engineer 
Homeland: Arim 
Legal Status: Foreign Employee 

"It ain't pretty, but it'll get the job done." 

Other people annoy you. They all assume you're just another cutthroat 'cause you're from Arim. Sure, you're dangerous. You flash your knives when you need to make a point, and you fiddle with them without really thinking about it. You picked that habit up from your father. But you're better than that. You're an engineer, and a damn good one. You don't go for those fancy jobs. Your work is simple and solid and made to last as long as your boss wants it to. And you know it will last, 'cause you go down in the trenches with your crew, finishing the tricky parts and keeping an eye on all of them. They're mostly a good bunch, but there's probably a Revenant or two in the mix, and you don't want anyone to sabotage your work. It doesn't much matter to you where you go and what you build; you've done salvage sites, military sieges, mining operations, and border forts. You're just pleased -- well, as pleased as you ever get -- 'cause you don't have to spend your whole life in Arim, with the endless mountains, endless feuding, and endless hedonism of your coward king. Not that you don't take your share of food, women, and chakos. Especially chakos; it's bitter and metallic, and it reminds you of life. But you earn what you take, unlike that bastard. Most of it, anyway, and it's not like your employers don't expect you to skim a bit off the top. Sometimes you have to skim more than a bit just to break even dealing with these slick foreigners. Some day you'll return home for good, take a strong wife and a few young things as concubines. But that won't happen 'till you've become a rich man. You need to be rich; you don't want for much, but you'll always need to pay off the damn Revenants. 

Stats: as for the Knife-Fighter, but add to Int and WIL and drop DEX a bit. Skills should include secondary combat, knife-fighting, engineer, bribe, merchant, miner, and salvager. Similar equipment to knife-fighters, but more wealth and a few luxuries. 

[image: image21.png]


Thaecian Thrill-Seeker 
Homeland: Thaecia. 
Legal Status: Native Citizen; Wanderer 

"Ho, hum, perhaps that fortress over yonder will offer some entertainment." 

It used to be so easy to enjoyably pass your time. Thaecia is a beautiful island, and you could spend days pondering the subtleties of the local flora. And you never became tired of your magic and your glass-work, or of the many ever-so-slightly different vintages of Thaecian nectar. Your fellow Thaecians provided a quite skillful and varied regimen of physical activities as well. But you can remember the day when that all failed to interest you, and the subsequent weeks of fighting the awful sensation of boredom. It was only then that you realized that you needed to leave your homeland in order to find new pleasures. The continent is a dangerous place despite your skills with enchantment. It is this danger, however, that you have come to crave. You have heard tales of others of your people who take pleasure in pain or in the pain of others. You have never crossed that line into insanity. Instead, you continually move, crisscrossing Talislanta in search of new sights and sounds and smells and tastes and feelings. You try living with the rich and the poor, the civilized and the savage, with whomever will welcome you, or at least fail to drive you away. You have become quite adapt at resisting such efforts. You still love the pleasures of your youth; in fact, the pleasure they bring you has become enhanced by new locales and new people with whom to share your joy. But when you return to Thaecia every year for the Festival of the Bizarre, you can share with your old friends and family some of the new delights that you have discovered. And their reaction does nothing but prod you towards even greater thrills. 

stats: I see no reason to change anything here; this "new" archetype is essentially a modification in attitude to justify a Thaecian PC. 

[image: image22.png]


Thrall Strategist 
Homeland: Taz 
Legal Status: Native Citizen 

"There is more to war than the ignorant may believe." 

You are a Thrall, and your life is warfare. It is what you were bred for in those lost years before the Age of Confusion. Yet you fight with more than the force of your strong limbs, finely honed skills, and well-forged blade. Your mind is also a weapon, one that grasps the most complex military concepts and tactics. Other races believe that Thralls are stupid, and it is true that there is much that you do not understand. But even magic makes sense to you in the context of battle, and the other peoples of the Seven Kingdoms, even the haughty Cymrilians and Sindarans, follow your lead in such matters. You ache for the impact of sword on bone, for the smell of blood in the air and in your nostrils. But the feeling when the solution to a challenge sounds true in your head like a horn of victory is just as intense a thrill. You never stop improving your physical skills through practice and true combat. The spiked garde that you use to parry is a clear sign to all warriors that you need no greater protection. You take pride in the tattoos you wear that tell tale of your victorious battles and strategies. One day you will be a general, and your tattoos will tell of entire wars won through your leadership. For now, you work intensely on every assignment given to you in every back-water wilderness post, foreign legation, urban policing unit, or border patrol. Sometimes you are assigned to aid diplomats in their negotiations in foreign lands. This gives you a chance to learn more about potential allies and opponents. You want to know as much as possible about people and cultures, as well as geography, weather, and anything else that may be a factor in future battles. You have met scholars who feel that this is a waste of a good mind. But to you, it is they who are wasting their lives, for there is nothing more gloriously real than war. 
-----------
Stats: can probably keep the same attributes, although increasing Int may be appropriate (decrease Con probably to compensate). Physical characteristics, of course, are the same. Skills should include secondary combat instead of primary and a choice of scholarly skills (cultures, history, geography, esp.). Possessions and wealth will likely be unchanged (although perhaps strategists are paid a bit more). 
----------
that "Legal Status" category is my own design; it seems like a good, simple way of dealing with some of my reservations about nationality. Not very many categories are necessary: Native Citizen (or is that "Native Resident"; can one be a citizen of Chana?); Permanent Emigrant; Foreign Employee; Refugee; Displaced Person; Wanderer (Migrant?). Some archetypes (like the Thaecian above) will have two categories listed. None of this will take up very much space. 

[image: image23.png]


Hadjin Marksman
Homeland: Hadjistan
Legal Status: Native Citizen 

"I love a fresh kill in the wild. It is so invigorating -- the blazing suns, the death-cry of the prey. If only there was not so much blood... it's murder on my wardrobe." 

You once put a quarrel through the left eye of a commoner who called you soft and lazy. Perhaps the riches of your birth have allowed you ample leisure, but your manner of occupying these leisure hours can hardly be called "soft." The Hunt is not mere sport to you, but an art form. You can end a life simply by caressing the trigger of your custom crossbow. Your most prized apparel has been tailored from the pelts of your prey: the Shathane-fur cloak, the Ahazu-hide vest, and the Araq-skin boots. You aim to one day mount the heads of the last Kaliya on your sitting room wall. You know of peers who hire others to capture the trophies they display, but the thrice-yearly tournaments in Hadj serve to expose such frauds, if they dare compete against true marksmen. Though the Hunt is frowned upon in certain lands, you have encountered no civilized creature that prefers petty laws to your gold. In the years since the Acquisition, you prefer to spend most of your time abroad; the Farad are tedious in their greed and have no refinement. Few either among the masses possess the nobler qualities, to your regret, and the friendships you have made in foreign lands, usually among your revolving retinue of bodyguards and guides, are based more on professional respect than any sort of affection. There is only one thing in life that you crave: the ecstasy of a perfect, clean shot. It is worth more to you than money or the nod of society -- it is your obsession. You will travel anywhere, brave any danger, in search of bigger and better kills.
----------------------- 

stats: Per+1, Dex+2; otherwise, as for the aristocrat archetype; skills include archery, mounted combat, collector, bribe, aristocrat, administrator. Be sure to include appropriate trophy clothes in possessions, along with a custom crossbow of superior quality. 

Barring some accident, Hadjin Marksmen never travel alone. Because of the sometimes questionable legality of their Hunts, the Marksmen usually employ five or six henchman and attendants (at least two of which are bodyguards... possibly other PCs). 


[image: image24.png]


Mandalan Wandering Savant
Homeland: Kang Empire
Legal Status: Escaped slave/refugee 

"One cannot chain the spirit of life. Although my people now bend to the will of the Kang, it is as the branches of a tree bend beneath the weight of snow. One day, spring will return, and we will again reach for the sun." 

Your path in life is attuned to the gradual forces of nature. Your calling is one of wisdom and temperance, knowledge and beauty. You have trained yourself in the arts of civilization and in the disciplines of mysticism, meditation, and Mandaquan. And you have gained your freedom and a new life in the lands beyond the Kang Empire. Yet your people are enslaved by the Kang, and your spirit aches for their freedom. You are as the wind, transversing the continent without a trace, carrying the sounds and songs of hope to the oppressed. You soothe and calm and cool; you are the very breath of life. You also carry words of advice, supplication, and encouragement to those who may carefully hasten the Kang's fall. Subtle are the crafts of diplomacy and commerce, and the Kang do not recognize the subtle. You know well that by moving too quickly you may fan the flames that consume your people. You fear this holocaust more than anything else, and you must thus remain patient, to let the fire burn slowly to embers. Isolate the flame, deprive it of new fuel, and the wind will endure to carry the cries of joy at its passing. 

Stats: as for Tal3 savant archetype; use secondary Mandaquan instead of rudimentary, add wilderness survival, forgery, and diplomacy as core skills (all necessary to travel safely and obtain support for the character's plans). 

[image: image25.png]


Mandalan Mystic Warrior
Homeland: Kang Empire
Legal Status: Slave or escaped slave 

"The spirit of life is brighter than any flame. I am a bearer of this light, blinding the oppressors to our plans and illuminating the path towards the pacific future almost in reach." 

You follow the path of the Mystic Warrior, a legend unacknowledged by your people to outsiders. Once you were simply a slave of the Kang, a humble craftsman searching to find contentment in your life. One fateful day, you witnessed yet another in a long chain of cruelties, yet this incident opened a new portal in your mind. You maintained your old identity but secretly trained yourself in skills of stealth and sabotage. Family and friends honored and protected your calling and crafted for you the Amysram that you wear proudly to disguise your identity. Ever your refrain from the ways of war and violence, relying upon mysticism and Mandaquan to avoid, escape, or gently terminate direct conflict. You are as the wind, carrying words of rebellion to eager ears and forcing others to face the flames. You do fear the raging inferno and the destruction that it may wreak, but you understand that, manipulated and constrained, the fanned fire will burn itself out more rapidly. You prod the other enslaved peoples of the Empire to your mutual cause, bringing storms of rain and sand to smother the fire. When the clouds recede and the dust settles, you will all coexist in harmony. Perhaps, together, three such elements may forever keep the fourth at bay. 

Stats: the Tal3 archetype looks fairly complete, except for the fact that it does not acknowledge the Warrior's mundane profession. Two craft/trade skills would be appropriate, with a note that the Mandalan extrapolates from such skills in his/her role as a Mystic Warrior. A full description of the Mystic Warrior's costume (I named it "Amysram" for the time being) is needed in the regional section. 

[image: image26.png]


Marukan Mercenary 
Homeland: Maruk (can be based elsewhere)

"I'm a Marukan. There's really no way my life can get any worse." 

You know that life will never be good. You are cursed, as your family and friends and neighbors are cursed, as every Marukan is cursed from the moment of birth. No one knows what your people did to deserve their wretched fate. Some blame the Hadjin, who sold you the land you built your city on. Some blame foreign wizards who steal your luck; you wear your lead medallion to ward against this magic. The reason doesn't really matter to you. You're determined to make the best life you can, and that means leaving your impoverished city-state behind. You won't peddle ogront dung, like so many of your people do to survive. You're trying to do what other unfortunates have done: become a mercenary, fight for a living, even if means risking death. You would like to believe that you're brave, but the truth is that death would almost be a relief to you. You've almost never gotten the chance to prove yourself in battle, anyway. Whatever group of soldiers you've joined, it was always the same: they made you cook for the company, care for the steeds, clean and sharpen the weapons, drive the supply wagon. But at least you're good at these things; you've had plenty of practice. Still, you train hard to be a soldier, every chance you get with any mercenary who'll humor you. Most of them treat you well, and some of them even seem to like you. Maybe in a smaller group you'll be treated like a warrior; maybe you'll even make a friend or two. You try not to get your hopes up. You keep plugging along, because you've nothing better to do. But you're a Marukan, and life will never be good. 

stats: Cha-2, Con+1, Dex+1; same physical description; skills include secondary combat, mounted combat, cook, beast handler, drayman, guard, wilderness survival. Equipment includes luck medallion, hand axe, sling (or two other cheap weapons), a cheap steed (aht-ra, loper, old graymane; a durge wouldn't do much good...). 

Hehe; if you thought *this* version was depressing, you should have seen the first draft; "But dreams never come true." 


[image: image27.png]


Mogroth Wanderer
Homeland: Mog (can be based elsewhere) 

"We've plenty of time. Let's stop and watch the sunset for a while." 

You don't like to hurry. You want to spend time with all of the pretty things you find in your travels. It's why you left the swamps in the first place. There were lots of nice things in Mog. The bitter, tangy taste and smell of mung-berries. The skittering waterbugs and mudwalkers. The patterns of the tangled bombo roots. But there's so much more all around the continent. You like the forests best. You can forage for roots and seeds and nuts, and lots of things look better when you're hanging upside down. 
When you do visit the cities, you have to lift heavy things or trade amber and quaga and other things you've found to buy food. You really don't mind, but you don't care about money. Most half-weights think you're stupid. But it's just that you don't care about what they care about. It doesn't bother you to do what your friends want to do. You're glad you've made half-weight friends. The animal friends you carry around are good company, but even the tardiste doesn't have much to say. Half-weights like to have you around. 
You never argue, you know a lot about plants and animals, and you're strong. You scare away some half-weights who want to do bad things to you and your friends. You don't want to hurt anybody. But you won't let them hurt you or your friends. And sometimes they make you so angry. That's when you break things. Most of your new friends are always in a hurry. They make you ride an aht-ra, because you're too slow for them on foot. But you do get to find more pretty things this way. And you carry some around with you in your bag, so you can look and smell and touch while you're riding. You know you have plenty of time to wander, another sixty years at least before you're too old to have children. You want to take things slowly. But either way, you're happy. 

stats: the amber trader stats are find; skills should include secondary combat, herb lore, laborer, beast handler, amber miner, wilderness survival. 
Possessions should include a batra steed and several animal companions (recommended: tardiste, quaal, avir, giant waterbug, drac), and a collection of pretty things (including amber and quaga to trade). 

FIN 

Oh, yeah, I suppose I should note that this is copyright 1996 by Adam J. Sonfield. Not that anyone on this list is stealing other people’s ideas for profit, but, hey, John copyright marked his Kang archetype example, so I'll follow his lead. 

From: AJSonfield@aol.com 
Date: Mon, 11 Nov 1996 23:49 
To: talislanta-l@mars.galstar.com 
Subject: talislanta-l] Re: New, non-standard archetypes 
X-bmw: Black Marble Wombat Version 5.1 Galstar Secure Hack 

