SINDARAN COLLECTOR ===

"Alchemy is the intelligent man's answer to wizardry."

"That item is very important to me, and I *am* willing to pay 500 gold lumens for an antique chair!"

Appearance:

Thin and gaunt, 7'2", 200 Lbs, Rough skin, Large Brain Lobes, Spiny ridges on head and body, Big ears, Orange-brown colour. Dressing in silk robes, tunics and excessive brass jewelry, Sindarans appear emaciated, lithe and tall. Their feet are sectioned into three parts, and they often develop spiny protrusions in various body locations throughout their lives.

Description:

Sindarans are an incomprehensible, incredibly intelligent, and sophisticated geniuses who are gifted with two brains. The dual-encephalons can perform astounding mind tricks, and can solve almost any problem. Sindarans live in desert mesa cities. Their alchemical skill is renowned, although their dual brains prevent them from comprehending the mysteries of magick. Since Sindarans can use their dual brains independently, they often have diverging personalities, and can perform several mind tasks - such as skills - at the same time. For some strange reason, most Sindarans are obsessed with collecting things, whether they be antiques, plants, books, weapons or artifacts. Sindarans practise convoluted strategy games such as Trivarian and three-dimensional chess. It is rumoured that these geniuses are secretly manipulating the development of Talislantan civilization through elaborate master plans which span centuries.

ATTRIBUTES:

Strength -1 Dexterity 0 Constitution 0 Speed 7
Intelligence +8 Willpower +4 Charisma 0 Perception 0

SKILLS:

1. Armed Combat, Arcane lore, Alchemy, Etiquette (elite, business, magick, street), Negotiation.
2. Artisan (one), Artificer (one), Engineer or Mathematics, Manipulation or Politics, Animal or Plant Lore.

SPECIAL:

Dual-Encephalon (each side must sleep as normal), Double skills, Personality disorders, Double resistance rolls for mind.

Equipment:

Silk Kaftan in muted colours, brass ear-rings bracers and rings, small short sword, fine silver dagger, silver blowtube, wooden pipe with smoking herbs, various bags and pouches containing : (2) healing elixirs, smoke powder, acid, base, marking powder, flask of skoryx, coughing powder pellets, (20) darts. D10x10 gp.

Roleplaying:

You are an eccentric genius and you know it. The world is a fascinating and complex place, and you have made it your mission to analyze and explain it all. You pride yourself on your intellectual ability, and make sure to display it by solving your friends' simple problems (some of them find it annoying). Few things can challenge your mind, among them Dragons, Spirits and other mysterious magickal creatures. Faeries are a total enigma; stay away from them. You pity the lesser races for their naive and stupid outlook on life, but secretly you envy their inexplicable ability to create magick. Make up for it with innovative alchemical creations.

