Leaping Lizard is an huge and muscular anthropomorphic lizard, standing some 2.5m tall, with glossy emerald green scales covering his combat hardened body. His thick featured and snouted face is dominated by fiery greenish gold eyes and a wickedly black humoured grin. Leaping Lizard does have a tail, muscular and broad, but it’s only 6” long.

Although born in Winnipeg (Canada), he grew up from the age of three in New York City. His mutant nature was apparent from birth. His father is biologist Curtis Connors, infamous as the Lizard. His mother is Barbara Jarvis, younger sister of Edwin Jarvis, butler to the Avengers. Leaping Lizard spent his youth hanging around Empire State Uni and picked up the rough equivalent of a College Education. In the 70s, he was part of the Elementals. These days he’s become the self-appointed defender of the Savage Lands.
Fighting
Incredible
(40).
Health
215.

Agility
Amazing
(50).

Strength
Amazing
(50).
Karma
370.

Endurance
Monstrous
(75).

Reason
Remarkable
(30).
Resources
Amazing.

Intuition
Incredible
(40).

Psyche
Incredible
(40).
Popularity
25.

Dense Flesh ~ Leaping Lizard’s tough scaly hide and rugged physique provides him with Incredible protection against Physical and Energy Attacks. He has the natural equivalent of armour plate, both inside and out. In the past he has resisted raging chemical fires, the cold of the Antarctic wilderness, lightning bolts from tropical thunderstorms and concentrated acid without injury.

Regeneration ~ Leaping Lizard has Good rank self-healing abilities and as such recovers 1 Health every round. This apparently also retards his ageing processes to a significant extent.

Electrical Manipulation ~ Leaping Lizard can manipulate and control electricity with Good ability at a range of 10 areas. This provides him with Good resistance to electrical attacks. He has developed the power stunt of overriding electrical devices with Good ability.

Gravity Manipulation ~ Leaping Lizard can alter the attractive forces of gravity with Good ability at a range of 10 areas. He has developed the power stunt of generating a defection force field of Typical Intensity which provides him with Typical protection from physical and energy attacks, and Poor protection from all other attack forms.

Magnetic Manipulation ~ Leaping Lizard can manipulate magnetic lines of force with Good ability at a range of 10 areas. He can move and control ferrous metallic objects with ease. He has developed the power stunt of flight at Feeble air speeds (2 areas/round or 30 mph).

Magic ~ Leaping Lizard is a dabbler in a specific form of Nature Magic, which is linked to the rhythms of the Savage Land. He has mastered the use of Personal and Universal Energies. His personal spells include Eldritch Shield, Empathy, Environmental Awareness, Magic Detection and Tracking Ability at Amazing Rank. His universal spells include Emotion Control, Plant Control, Plant Growth, Plant Mimicry and Sympathetic Magic at Incredible Rank.

Talents ~ Martial Arts A / B / E, Acrobatics, Tumbling, Archaeology, Occult Lore, Bibliophile, Repair/Tinkering, Trivia (Linguistics), Streetsmarts, Languages (English, Japanese, Spanish).

Contacts ~ Leaping Lizard is a personal friend of Moon Boy, Devil Dinosaur, Kazar and Shanna the She-Devil. He is on good terms with his old team mates from the Elementals. He also has friendly relations with the surviving members of the disbanded rapid Response X-Men. He regularly plays chess over the internet with Judd (AKA The Marsh Fly).

Currently Humbug (“Buck” Mitty) is in the Savage Land, researching ancient insects and helping out Leaping Lizard. Whether he wants Buck’s help or not.

Control Unit ~ This wrist-mounted computer allows Leaping Lizard to access the hidden Nuwali engines buried deep beneath the Savage Land. He can thus simulate the following powers: Gateway (Poor), Geoforce (Class 1000), Matter Animation - All (Amazing), Moulding (Shift-Z) and Weather Control (Monstrous). The device is made of Incredible strength materials and is locked with an Amazing intensity DNA scanner. Naturally, all of these powers are only useable within the boundaries of the Savage Land.

Black Lotus - A night flowering plant with Monstrous stunning ability, that grows in secluded glades throughout the Savage Land. Leaping Lizard has adapted the plant to his needs and uses the pollen as a key ingredient in specialised airfoil grenades.

Fire Bombs - These use a specific rare tar that burns with Remarkable intensity. Leaping Lizard employs this tar in fairly conventional fire bombs.

Pteranadon ~ Leaping Lizard frequently rides a giant flying dinosaur on his travels about the Savage Land. It can reach Excellent air speeds (10 areas per round or 150 mph) and has 70 Health. It can inflict edged attacks. It’s stats are as follows - Excellent Fighting, Excellent Agility, Good Strength, Excellent Endurance, Feeble Reason, Good Intuition and Poor Psyche.

Air Car ~ Leaping Lizard has access to one of the High Evolutionary's old air cars. The open vehicle is fully VTOL and has Excellent Control, Amazing Speed (25 areas per round or 375 mph), Excellent Body and Good Protection. It has a cargo bay and seating for four.

Atomic Steed ~ Leaping Lizard also has access to one of the Atomic Steeds built and employed by the Knights of Wundagore. The open vehicle is fully VTOL and has Remarkable Control, Shift-X Speed (50 areas per round or 750 mph), Excellent Body and Nil Protection. It has no cargo capacity and provision only for the rider.

Citadel ~ Leaping Lizard’s main base consists of a vast grotto, that quite literally takes up the interior of a dormant volcano. The roof of this grotto is composed of translucent adamantium steel (Unearthly material strength), augmented with a force field (Incredible intensity). The volcanic rock walls and floor have been reinforced with synthetic diamond, giving the whole a Monstrous material strength.

The main floor of the grotto runs to a vast open plan facility, divided off with Japanese screens, highlighted with artworks by Salvador Dali and Pablo Picasso. It incorporates an Amazing Rec Room Package, Amazing Gym Package, Incredible Pool Package, Remarkable Living Room Package, Good Dining Room Package, Remarkable Kitchen Package, Remarkable Office Package, Remarkable Library Package, Remarkable Trophy Room Package, Incredible Computer Room Package, Amazing Communications Room Package (Global), Amazing Workshop Package, Amazing Laboratory Package with Electron Microprobes and Stellar Mass Detectors, Remarkable Medical Package (Emergency Room), Amazing Power Room Package (Solar), Remarkable Power Room Package (12 Hour Backup), Excellent Hanger Package (5), Amazing Aircraft Runway (Compact), Incredible Security Packages, Incredible Defence Packages (Stun Beams and Concussion Blasters) and Remarkable Fire Protection Packages.

The hanger facility is accessed by a blast door, composed of translucent adamantium steel. It has an automatic closing system, sensors to detect dangerous energies & gases and a time lock. Access to the hanger is further protected by a force field of Incredible intensity. It is here that Leaping Lizard keeps his Air Car and Atomic Steed. Additionally, he keeps an Omnijet, a Battle Copter and even one of Jack Steel’s old flying cars here. A holographic system of Remarkable intensity cloaks and conceals the blast door at all times.

Personal entry and exit is accomplished via a concealed door set at the back of a small cave (Remarkable intensity camouflage). Beyond is a short rocky passageway that gives onto the grotto. The outer door is composed of armoured volcanic glass (Monstrous material strength) and is further protected by a force field (Incredible intensity). A holographic system of Remarkable intensity further cloaks the doorway and those using it.

There are a handful of maintenance robots about the place. As well as handily placed fire extinguishers, halogen flashlights, infra-red goggles, various cameras, underwater breathing pills (invention of Reed Richards), a stasis ray, a kinetic energy railgun and even a 6 oz chunk of Wankandan vibranium (used as a paperweight).

The local peoples of the Savage Land know of this place and hold it in religious awe as pal-ul-jad-ben-tor-otho (Place of the Great Beast God).

Russian Submarine ~ The Whiskey V Class submarine was designed in the early 1950s and is a small vessel that forms a compromise between having a long cruising range and having the ability to manoeuvre close to a coastline.

Approximately 260 of these subs were built, and they have been sold to Poland, North Korea, Cuba, Egypt and Indonesia, among other places. The People's Republic of China has produced its own version of this model. A Whiskey class submarine ran aground near a major Swedish naval base in 1981. Others have been detected in the same area since then, suggesting this submarine is being used for coastal reconnaissance.

The Whiskey class submarine has Excellent Control, Poor Speed and a Remarkable Body with Excellent Protection for its crew of 54. Though small, this submarine has a heavy, pressure-resistant, compartmentalised hull. If one chamber is breached, it can be sealed to protect others from flooding. Each separate hull breach reduces the sub's Control and Body by one rank. If either ability reaches Feeble, the helpless sub sinks. The electrical systems essential to both control and the life support systems have Good Protection from electrical or magnetic attacks.

Bull's eyes may be scored against the periscope and radar disc. Damaging the disc (Good Material Strength) destroys the ship's radar system, making it possible for planes and ships to approach undetected. Damaging the periscope (Typical Material Strength) renders the ship blind while it is submerged.

A Kill result can damage one of the submarine's two propellers, cutting Speed and Control in half. If both shafts are damaged, the ship has no means of propulsion and sits dead in the water (though if submerged, it can surface by blowing its ballast tanks).

A Kill result with enough power to penetrate the hull is able to damage one of the submarine's four engines. Two diesel engines are used when surfaced, and two electric engines are used when submerged (diesel engines require a great deal of air in order to work).

This submarine's top speed is 18 knots on the surface and 14 knots submerged. Its best depth is a secret but is assumed to be less than 500'. To go below this level requires a FEAT roll against the hull's strength. A White or Green result means the sub survives, a Yellow roll means the sub drops a rank in every class, and on a Red roll, the submarine is crushed and destroyed.

This submarine requires 25' of water to manoeuvre on the surface. In shallow water, the sub will run aground. Escape then requires a Green FEAT roll on the Typical column, but may be tried only once every 10 turns.

The primary weapons carried on this submarine are four bow torpedo tubes, each able to fire 21" diameter torpedoes. This sub also has two stern tubes able to fire 16" diameter torpedoes. The torpedoes can be treated as missiles (Excellent Body, Remarkable Control, Excellent Speed, 25 Area Range), but they can only be fired at objects in the water. These torpedoes usually carry concentrated explosive warheads (Remarkable damage), but NATO believes they can carry nuclear bombs of unknown size (Unearthly to Class 1000 damage).

Whiskey class submarines have been observed with several types of deck guns, so the Judge may put almost any size machine gun or artillery piece there. Crewmen may be equipped with almost any type of hand weapon listed in the Player's Book.

Leaping Lizard came across this Russian submarine in a Savage Land lake during his early explorations. It had apparently entered the lake through an underground river, the tunnel of which had since partially collapsed. He searched for the crew, but has never found any trace of them.

He has since reopened and reinforced the river tunnel, and has repaired the submarine. He has placed a holographic projector in the tunnel and this camouflages the area with remarkable intensity against visual inspections. Twenty-seven Sentry Robots (Players’ Book, Page 60) guard the vessel and act as a skeleton crew. The deck gun has been replaced with a Concussion Cannon. Leaping Lizard has plans to upgrade the submarine in the future and provide a better crew.

~ Moon Boy ~

Fighting
Good
(10).
Health
60.

Agility
Remarkable
(30).

Strength
Good
(10).
Karma
26.

Endurance
Good
(10).

Reason
Good
(10).
Resources
Poor.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
0.

Talents ~ Moon Boy can ride Devil Dinosaur with Amazing ability. He can also communicate with Devil on a basic level through unknown means. He has the Thrown Weapons, Acrobatics and Tumbling talents.

Contacts ~ Moon Boy can rely on help from his race, the Small People, in his own dimension and time. On Earth, he can count on Leaping Lizard, Ka-Zar and Shanna the She Devil for help.

Moon Boy and Devil Dinosaur come from an extradimensional primeval world where dinosaurs and primitive men of various types co-exist. Moon Boy is one of the Small People, a short race of intelligent humanoids that resemble highly evolved chimpanzees. His lack of fear for the night time earned him his name. He saved a young tyrannosaur from another race of primitive beings, but not before the dinosaur was seared red by strange lava fires. He and the tyrannosaur became quite close and Moon Boy named him Devil. After many adventures, Moon Boy and Devil stumbled onto a hag-witch who knew how to activate a dimensional nexus in her domain.

Devil fell through this nexus into modern day Earth, but soon returned to it and was brought back to his proper time and place. Apparently, both Devil and Moon Boy again found the nexus and have returned to modern day Earth.

Moon Boy is a fun-loving youth who loves riding and being with Devil. He takes great pride in the fact that Devil can defeat anything that threatens them. Devil has the intelligence of a smart dog and exhibits genuine emotions and loyalty concerning Moon Boy.

~ Devil Dinosaur ~

Fighting
Remarkable
(30).
Health
215.

Agility
Good
(10).

Strength
Monstrous
(75).
Karma
12.

Endurance
Unearthly
(100).

Reason
Typical
(6).
Resources
Feeble.

Intuition
Poor
(4).

Psyche
Feeble
(2).
Popularity
20.

Altered Metabolism ~ For some unknown reason (possibly the highly chemical lava fires that engulfed him at a young age), Devil is smarter and quicker than a normal tyrannosaur. He stands 20 to 25 feet high and has bright red skin, also a result of that lava fire. He has unusual willpower for a creature and should be treated as a character rather than a dumb beast.

Bite ~ Devil's bite does Monstrous Edged Attack damage, but any character has a chance to Dodge it.

Stomp ~ Devil can stomp in one of two ways. He usually stomps with one leg into any adjacent area, causing Monstrous damage to the target, if the target does not Dodge out of the way. He can also leap into the air up to 2 areas away and stomp with both legs, causing Unearthly damage. The leaping stomp is so unpredictable that anyone trying to Dodge it receives a -1 CS.

Movement ~ Devil can move at Remarkable Land Speed (6 areas per round or 90 mph) or Leap (not a leaping stomp) across 3 areas, but not up or down more than 1 area in height.

Tracking ~ Devil can track some creatures by their smell (particularly mammals). His ability to do this is Incredible.

Body Armour ~ Devil's natural hide acts as Monstrous body armour against physical attacks and Amazing body armour against energy attacks.

Talents ~ Devil can understand the basic intent of humanoid characters by their actions and has quite an understanding of Moon Boy's intentions.

~ Ka-Zar ~

Fighting
Incredible
(40).
Health
110.

Agility
Remarkable
(30).

Strength
Good
(10).
Karma
60.

Endurance
Remarkable
(30).

Reason
Good
(10).
Resources
Poor.

Intuition
Remarkable
(30).

Psyche
Excellent
(20).
Popularity
10.

Talents ~ Thrown Weapons, Bows, Sharp Weapons, Martial Arts A, Wrestling, Acrobatics, Tumbling, Trivia (Savage Land), Languages (English, French, German).

Contacts ~ Ka-Zar is the partner of Shanna the She Devil and Zabu is his loyal friend. Leaping Lizard is his trusted ally. Ka-Zar has aided Spider-Man, the X-Men, the Avengers and SHIELD in the past and can expect help from them when next they meet.

Equipment ~ Compound Bow, Quiver, 12 Arrows, Machete, Hunting Knife.

~ Zabu ~

Fighting
Incredible
(40).
Health
100.

Agility
Good
(10).

Strength
Excellent
(20).
Karma
30.

Endurance
Remarkable
(30).

Reason
Poor
(4).
Resources
Feeble.

Intuition
Excellent
(20).

Psyche
Typical
(6).
Popularity
0.

Tooth & Claw ~ Zabu has natural claws and fangs of Good material strength. He can inflict up to Remarkable Edged Attack damage in melee.

Running ~ Zabu can move at Good ground speeds (4 areas per round or 60 mph) for up to 5 turns. He must then slow to a jog for 10 turns.

Senses ~ Zabu possess an Amazing sense of smell, and track by scent. His sense of hearing is Remarkable. Zabu has night vision. This allows him to see at night (but not in total darkness) with Excellent ability.

~ Shanna the She Devil ~

Fighting
Excellent
(20).
Health
90.

Agility
Remarkable
(30).

Strength
Good
(10).
Karma
60.

Endurance
Remarkable
(30).

Reason
Good
(10).
Resources
Typical.

Intuition
Excellent
(20).

Psyche
Remarkable
(30).
Popularity
12.

Talents ~ Thrown Weapons, Sharp Weapons, Martial Arts C & E, Acrobatics, Tumbling, First Aid, Trivia (Veterinary Medicine), Languages (English, French, Swahili).

Contacts ~ Shanna the She Devil is the partner of Ka-Zar and his loyal friend Zabu. Leaping Lizard is her trusted ally. Shanna has aided Spider-Man, the X-Men, the Avengers and SHIELD in the past and can expect help from them when next they meet.

Equipment ~ Spear, Machete, Tomahawk, Bowie Knife.

~ The Savage Land ~

The Savage Land is an artificially created tropical forest region nestled amidst a ring of volcanic mountains on the icy continent of Antarctica. Ages ago, an alien race known as the Nuwali created the Savage Land as a kind of wildlife preserve where Earth's life forms could be studied under relatively controlled conditions. The Nuwali created this "preserve" on behalf of their employers, yet another alien race which has not yet been identified. These same employers also had the Nuwali establish similar preserves on other planets. The Nuwali constructed advanced technological devices within caverns beneath the Savage Land that helped to give it a tropical climate. But the main means of heating the Savage Land was the ring of active volcanoes surrounding it. Presumably the Nuwali chose the site of the Savage Land knowing that the volcanic heat would enable them to create a tropical environment best suited to the life of that era in isolation from the rest of the planet.

Within the Savage Land the Nuwali preserved many of Earth's life forms past the point that their species became extinct in the outside world. Hence, plant and animal species from the Triassic period (the beginning of the "Age of Dinosaurs") through the Pleistocene (the "Ice Age") continued to flourish there.

Into the Savage Land the Nuwali also brought the Man-Apes, an evolutionary forebear of Homo sapiens, and early examples of Homo sapiens itself.

Finally, however, the Nuwali's employers lost interest in the Savage Land and the similar habitats on other worlds, and so the Nuwali abandoned them. All of the habitats collapsed except the Savage Land.

In the centuries before the worldwide disaster known as the Great Cataclysm, in which the continents of Atlantis sank, Atlantis built a great worldwide empire and achieved scientific and technological heights still unsurpassed in many areas of research today. Several small tribes of nomadic Atlanteans sailed to Antarctica and lived within the great caverns lying beneath the frozen wastelands bordering the Savage Land. Eventually, these Atlanteans discovered an immense cavern containing the machinery that helped to regulate climate conditions in the Savage Land. Atlantean scientists made considerable improvements in the machinery and extended its range to cover certain areas of the surface beyond the Savage Land. The scientists used other technological devices left behind by the Nuwali to create incredible means of amusement for their people. The Atlanteans soon named their Antarctic colony "Pangea", after their word for "paradise".

Word of Pangea spread back to Atlantis as well as to other nations of that time, such as Valusia. Soon, Pangea became a leading centre of trade and the world's first amusement and recreation centre. The Savage Land served as stock lands for various forms of wildlife, many examples of which were imported into Pangea.

The Atlantean scientists in Pangea turned their attention to genetic engineering, experimenting upon Man-Apes they had brought from the Savage Land, and using equipment left behind by the Nuwali. Thus the Atlantean scientists genetically altered the bodies of the beast men into bird-people (the Aerians), monkey-people (the Tree People), fish-people (the Tubanti), and other animal-like races, all of which had human-level intelligence. The Atlanteans initially used these animal-people as labourers in the Pangean amusement centre.

The animal people grew increasingly restive at being treated as slaves, and eventually the Atlanteans of Pangea built fully automated, self-repairing maintenance machinery, eliminating the need for the animal-people to work as labourers. The Atlanteans then confined the animal people to a sector of Pangea far removed from their own. The animal-people finally rose in rebellion and, after weeks of warfare, defeated the Pangean Atlanteans. The animal people demanded equal rights as sentient beings, and so the Atlanteans further extended the range of the climate control machinery so that it turned all of the frozen wasteland above the underground Pangea colony into a tropical environment. The animal-people then settled in unpopulated areas of the surface of Pangea.

When the Great Cataclysm struck, the continent of Atlantis sank and the Atlantean Empire came to an end. The Cataclysm caused the Savage Land and Pangea to sink below sea level, but thanks to the surrounding mountains, neither area was submerged beneath the sea. The climate-control mechanisms were so well built that they survived the sinking of the landmass and continued to be operational.

However, three fourths of the human population of the Savage Land and Pangea were killed in the upheaval. The rest sank swiftly into barbarism, and soon as a result of widespread violence, only a tenth of the human population that existed before the Cataclysm was still alive. Peace eventually returned, and the human beings of Pangea and the Savage Land struggled back upward towards civilisation, forming tribes such as the Fall People.

The British Lord Kevin Plunder and the American Shanna O'Hara, better known as Ka-Zar and Shanna the She-Devil, came to live in the Savage Land in recent times, and in exploring the Savage Land and Pangea encountered many of its diverse races and tribes.

Recently, the alien marauder Terminus (a giant bloated alien inside an immense suit of power armour) wreaked extraordinary destruction within Pangea and the Savage Land, destroying the climate-control machinery and snuffing the volcanoes surrounding the Savage Land. Terminus slaughtered great numbers of the sentient beings living in Pangea with the vast destructive energies he wielded. With the volcanoes extinct and the climate-control machinery wrecked, virtually all the other inhabitants of these two regions were soon slain by the Antarctic cold, which swiftly spread over both the Savage Land and Pangea.

Terminus was subsequently slain as a result of a battle with the Avengers and Alpha Flight.

Ka-Zar, Shanna, their sabretooth tiger Zabu, and a small number of Savage Land natives are known to have survived the disaster. They are currently wandering the world and fighting for survival.

More recently, Leaping Lizard has restored the Savage Land and Pangea.

~ Leaping Lizards Mods ~

Leaping Lizard has cloaked the Savage Land from the modern world with a force field of Incredible intensity and a holographic system of Amazing intensity. The force field caries an electro-static charge of Good intensity. Animals are uneasy around the field and tend to avoid it.

Aside from filtered sunlight and the cycles of the moon, the Savage Land is lit by electrically charged gases that naturally accumulate and dissipate along the inner surface of the force field. This illumination roughly matches the day-&-night cycle of a more tropical clime. There are 11 hours at 2 lux, a transient period of 1 hour at 25 lux, 11 hours at 500 lux, and then another transition period of 1 hour at 25 lux.

The Savage Land can be entered via an underground river (Jad-Id-Lul) and a high mountain top (Jad-An-Ved), highest peak in the Savage Land. The upper most reaches of the mountain poke up above the force field. This icy peak is exposed to the cold of the Antarctic wilderness and the deadly winds off the Southern Ocean. It is considered to be under the influence of Remarkable intensity cold and Incredible intensity winds are common. Here there is a concealed hanger, in the style of Doc Savage’s Fortress of Solitude, that houses an Omnijet and an advanced airship.

Pangea can only be accessed by entering the Savage Land and passing through it and on into Pangea. This trek is highly dangerous to say the least.

~ Savage Land Races ~

There are many races in the Savage Land and Pangea. Examples of Savage Land races include the bird people called Aerians, the monkey-tailed Tree People, the amphibious Tubanti fish-people of the inland Gorahn Sea, the Lizard Men of Vali-Kuri City and the nomadic cat people of Pandori. Popular races in the Savage Land are the Man-Apes, the Lemurans, the Pterons (pterodactyl-like people), the human Sun People, the Swamp Men and the Zebra People.

Fall People / Tree People / Zebra People – The People of the Lost Lake

Gd / Gd / Ex / Gd / Ty / Ex / Ty

Health = 50.

Powers: Prehensile Tails (Tree People Only).

Talents = Thrown Weapons, Bows, First Aid, Trivia (Savage Land).

Technological Era = Bronze Age.

Pterons of Pangea

Gd / Ty / Ex / Rm / Pr / Ty / Pr

Health = 66.

Powers: Poor Flight, Poor Body Armour, Poor Claws.

Talents = Aerial Combat.

Technological Era = Stone Age.

Vikings of the Gorahn Sea

Ty / Gd / Ty / Gd / Ex / Gd / Ty

Health = 32.

Gear = Chain Mail Armour, Stun Rifles, Electrified Swords, Nord MediPak.

Talents = Medicine, Journalism, Biology, Artist, Performer, Trivia (Sailing), Languages (Norwegian with German and French).

Technological Era = Renaissance with Modern Medical Knowledge.

Swamp Men

Ex / Gd / Ex / Ex / Ex / Gd / Gd

Health = 70.

Powers = Poor Regeneration, Good Recovery, Amazing Resistance to Toxins.

Talents = Weapons Master, Martial Arts B & E, Repair/Tinkering, First Aid, Trivia (Savage Land).

Technological Era = Dark Ages.

Bat People (Ani-Mates)

Rm / Gd / Ty / Rm / Ty / Gd / Ty

Health = 76.

Powers = Typical Flight, Remarkable Active Sonar, Good Claws.

Talents = Aerial Combat and Tumbling.

Technological Era = Stone Age.

~ Ani-Mate Peoples ~

Thonos is the land of the Ani-Mates, several distinct species of genetically engineered anthropomorphic animals. Creatures created by the insane geneticist Dr. Frederick Animus. He was employed by Cameron Hodge to research a means of stopping the process that creates mutants. Dr. Animus instead created a race of "Ani-Mates", which combined the characteristics of human beings with those of animals, intending them to be a slave races for humanity.

One of the Ani-Mates, Bird-Brain, escaped the Dr. Animus’ island and befriended the New Mutants. The New Mutants returned to the island with Bird-Brain to stop the mad scientist's experiments. Dr. Animus, attempting to shoot Wolfsbane, instead he hit and killed the New Mutant Cypher. Magik exiled Dr. Animus to the dimension of Limbo in retaliation.

A realm of open woodlands, Thonos is an idyllic place. It’s most numerous inhabitants are the hunter-gatherer Monkey Men, primates drawn from Tufted Capuchin stock.

Other notable groups include the Bronze Age Ocelot Men, Nomadic Jaguarundi People, Stone Age Margay Men, Bird Men (Tree Swallow and Mottled Owl), Snake People (Emerald Tree Boa), Lizard Men (Green Iguana) and the Semi-Aquatic Otter People (South American Giant Otter).

There was a tribe of Ani-Mate Bat People, drawn from Greater Bulldog Bat stock, but they have left Thonos and are currently allied with the Swamp Men of the Savage Land.

Within Thonos are a handful of unique individuals that are one off experiments and do not as such form a people. Bird-Brain is such a one.

The Semang are the Negritos of the Malay peninsula. They are probably the indigenous peoples of this area, and have been recorded to have lived here since before the 200s.

They are a fairly pure branch of the woolly-haired Negrito race (although some tend to blend with Malay neighbours), which includes the natives of the Andaman Islands, and the Aetas of the Philippines.

The men average about 4’ 9” or 10”, while the women are 3.5” shorter. Their colour is a very dark brown or black. The shape of the head is round, or intermediate between round and long. The forehead is low and rounded, and projects over the root of the nose, which is short, depressed and pyramid-shaped. The eyes are often wide open and round, even at times showing no obliquity, the iris being of a very rich, deep brown. Lips vary from moderate to full, the mouth is rather large, the chin feebly developed, and the jaws are often slightly projecting.

The hair is very dark-brown black, never blue-black as among Chinese and Malays. It grows in short, spiral tufts, curling closely all over the head.

The Semangs live in caves or leaf-shelters formed between branches. A waistcloth for the men, made of tree bark hammered out with a wooden mallet from the bark of the terap, a species of wild bread-fruit tree, and a short petticoat of the same for the women, is the only dress worn. Many go naked.

Tattooing, or rather scarring, is practised, by drawing the finely serrated edge of a sugarcane leaf across the skin and rubbing in charcoal powder.

They have bamboo musical instruments, a kind of Jew's harp and a nose flute. On festive occasions there is song and dance, both sexes decorating themselves with leaves. The Semangs bury their dead simply, food and drink being placed in the grave.

Semang of Zarhan:

Gd / Gd / Gd / Gd/ Gd / Ex / Gd

Health = 40.

Talents = Thrown Weapons, Sharp Weapons, Artist, Performer, First Aid, Trivia (Herbalism), Trivia (Savage Land).

Technological Era = Stone Age.

The Baka are a Pygmy ethnic group inhabiting the southeastern rain forests of Cameroon, northern Congo (Brazzaville), northern Gabon, and southwestern Central African Republic. They are sometimes mistakenly called a subgroup of the Twa pygmies, but the two peoples are not closely related. Likewise, the name Baka is sometimes mistakenly applied to any of Cameroon's two to nine recognised pygmy populations. With an average height of 1.5 metres (5 feet), the Baka are, strictly speaking, pygmoids rather than pygmies. Nevertheless, in everyday usage, the term "pygmy" is employed. The Baka themselves find the term "pygmy" derogatory and prefer their tribal name.

Unlike most other Central African pygmy groups, the Baka maintain a unique language, also called Baka. It is included in the Adamawa-Ubangi branch of the Niger-Congo language family. In addition, many Baka speak Koozime, the tongue of their Bantu neighbours, as a second language. A much smaller percentage speak French.

The Baka are a hunter-gatherer people. Groups establish temporary camps of huts constructed of bowed branches covered in large leaves. The men hunt and trap in the surrounding forest, employing poisoned arrows and spears to great effect. Meanwhile, the women gather wild fruits and nuts or practise beekeeping while tending to the children. The group remains in one area until it is hunted out then abandon the camp for a different portion of the forest. The group is communal and makes decisions by consensus.

Baka religion is animist. They worship a forest spirit known as Jengi or Djengi, whom they perceive as both a parental figure and guardian. Each successful hunt is followed by a dance of thanksgiving known as the Luma, which is accompanied by drumming and polyphonic singing. One of the most important traditional ceremonies is the Jengi, a long and secret rite of initiation which celebrates the boy's passage into adulthood, studied in depth by the anthropologist Mauro Campagnoli, who also could take part in it. The Baka practice traditional medicine, and their skills are such that even non-Baka often seek out pygmy healers for treatment.

The Baka are among the oldest inhabitants of Cameroon and the neighbouring countries. Their semi-nomadic lifestyle has persisted largely unchanged for thousands of years, despite the fact that during colonialism, the Baka's prowess at elephant hunting prompted ivory-hungry German and French overlords to force them to settle in roadside villages where their talents could be more easily exploited. The government of Cameroon, while stopping short of forced settlement, has attempted to maintain this policy through government incentives and regulations such as mandatory schooling for all children. However, the Baka largely resist. Today, the greatest threat to their way of life comes from multinational logging interests. As the forests disappear, the animals and plants upon which the Baka rely vanish as well.

Baka of Shalan:

Gd / Gd / Gd / Gd/ Gd / Ex / Gd

Health = 40.

Talents = Thrown Weapons, Bows, Medicine, Performer, Trivia (Herbalism), Trivia (Savage Land).

Technological Era = Stone Age.

Pakuni are a species of small chimpanzee-like humanoids. Assumed by many to be a "Missing Link", they are in reality humanzee (chimpanzee/human hybrids). Ground-dwelling and bipedal, but not fully upright in posture. They are primarily herbivores, though they do occasionally eat small animals. They know how to create fire using flints, and manufacture simple tools such as the sharpened sticks they use as defensive weapons.

Pakuni display significant skill with representational art and have superstitious rituals that usually include chanting but they do not appear to understand music. They live in small family groups that construct strong bamboo enclosures as shelters. The family groups are territorial but they are quite capable of forming alliances and friendships with neighbours when resources are plentiful. They understand the concept of trade. Young Pakuni undergo a rite of adulthood in which they must steal the egg of a predatory dinosaur to prove their worth.

The Paku language is relatively primitive. It was created by Leaping Lizard, and is similar to the Kwa languages of West Africa. It has regular ante-penultimate stress, homorganic nasals, nasalization of vowels before nasals, and deletion of final vowels before vowel initial suffixes. The language has some 200 unique words. "Pakuni" simply means "people" in this language. The singular for of Pakuni is Paku.

Pakuni of the Savage Land:

Gd / Gd / Ex / Ex / Ty / Gd / Ty

Health = 60.

Powers = Remarkable Leaping, Good Sense of Touch, Prehensile Feet.

Magic = Good Combat Sense, Good Blending, Good Animal Empathy.

Talents = Martial Arts O, Climbing, Stealth, Tracking.

Technological Era = Stone Age.

~ Savage Land Time Line ~

1995, EARLY ~

NEO-NAZI ACTIVISTS REVIVE TERMINUS IN THE SAVAGE LANDS, OPPOSED BY DOCTOR STRANGE, THE FANTASTIC FOUR, THE EAST & WEST COAST AVENGERS, AND VARIOUS X TEAMS. UNABLE TO DEFEAT THE COMBINED FORCES OF TERMINUS AND THE NEO-NAZI ACTIVISTS - DOCTOR STRANGE IN DESPERATION INVOKES THE SIEGE PERILOUS.

1995, LATE ~

LEAPING LIZARD GAINS ACCESS TO ZALADANE’S TECHNOLOGIES AND CITADEL.

1996, MID ~

LEAPING LIZARD ENCOUNTERS A SECLUDED NEANDERTHAL VILLAGE HIGH UP IN THE CRAG CAVERNS OF THE RING MOUNTAINS. HE ALSO ENCOUNTERS AND BEFRIENDS THE VILLAGE DEFENDERS – ALPHA PRIME.

1998, EARLY ~

LEAPING LIZARD BECOMES THE SELF-APPOINTED PROTECTOR OF THE SAVAGE LAND.

1998, MID ~

THE HIDDEN NUWALI ENGINES, BURIED DEEP BENEATH THE SAVAGE LAND, ARE REPAIRED BY LEAPING LIZARD. HE REGENERATES THE VOLCANIC RING. CLONED HATZEGOPTERYX, QUETZALCOATLUS, DIPLODOCUS, RHOETOSAURUS, ANKYLOSAURUS, STEGOSAURUS, TRICERATOPS, ZHUCHENGOSAURUS, MUTTABURRASAURUS, GALLIMIMUS, AND GIGANOTOSAURUS ARE INTRODUCED. KA-ZAR AND SHANNA THE SHE-DEVIL RECOVER THE HIGH EVOLUTIONARY'S TRIASSIC CRYOGENIC PODS AND RELEASE VARIOUS OTHER EXOTIC LIFEFORMS INTO THE SAVAGE LAND. LEAPING LIZARD CREATES A SYSTEM THAT CLOAKS THE SAVAGE LAND IN FORCE FIELDS AND CONCEALING HOLOGRAMS.

MOON BOY AND DEVIL DINOSAUR TEAM UP WITH LEAPING LIZARD IN THE SAVAGE LAND.

1998, LATE ~

USING HIS GATEWAY TECHNIQUES LEAPING LIZARD EXPANDS THE ECOLOGICAL DIVERSITY OF THE SAVAGE LAND WITH THE ADDITION OF TRILOBITES, SMALL DINOSAURS (MESOZOIC ERA), AND A LARGE VARIETY OF PTEROSAURS. HE BRINGS IN NUMEROUS NOW EXTINCT PLANT SPECIES TOO. HE ADDS TUATARAS, CICADAS, EMPEROR SCORPIONS, MAYAN STINGLESS BEES, NUMEROUS VARIETIES OF DRAGONFLIES, GHOST BATS, NEW ZEALAND GREATER SHORT-TAILED BATS, FIJIAN MONKEY-FACED BATS, NILE CROCODILES, QUEENSLAND LUNGFISH, AND SHIELD SHRIMP TOO. HE ENRICHES THE FLORA WITH CLUBMOSSES, HORSETAILS, WHISK FERNS, CYCADS, JAPANESE KNOTWEED, SUGARCANE, BLOOD BANANA, BREADFRUIT, BREADNUT, A HYBRID PODOCARPUS OF HIS OWN CREATION, GINKGO TREES, DAWN REDWOODS, JAPANESE UMBRELLA-PINES, WOLLEMI PINES, AND SHE-OAKS.

1999, EARLY ~

LEAPING LIZARD REMODELS ZALADANE’S CITADEL IN THE STYLE OF MOGHUL INDIA AND GIFTS IT TO KA-ZAR AND SHANNA THE SHE-DEVIL. IT IS STAFFED BY ANDROID DUPLICATES OF A CLASSIC VICTORIAN ERA SAFARI LODGE.

LEAPING LIZARD RESTORES PANGEA. HE REPOPULATES THE FLORA AND FAUNA USING CLONES FROM THE NEWLY RECREATED SAVAGE LAND. ON THE SITES THAT WERE GREAT CITIES BEFORE THE RAMPAGE OF TERMINUS, LEAPING LIZARD ERECTS A SERIES OF MONUMENT CITIES. AT CHATOREA IN ATLANTEA HE RECREATES FATEHPUR SIKRI. AT ATHMETH IN PTEROS HE RECREATES ANGKOR. AT AERIE SHALAN HE RECREATES MACHU PICCHU. AT BOTOR HE RECREATES TEOTIHUACÁN. IN ADDITION TO THE ORIGINAL MATERIALS, HE ADDS UNIQUE SIGIL HIGHLIGHTS OF LAPIS LAZULI, MALACHITE AND TUMBAGA.

AFTER A RUN IN WITH THE (IN)FAMOUS DR. KARL MALUS, HUMBUG ENDS UP IN THE SAVAGE LAND, RESEARCHING ANCIENT INSECTS AND HELPING OUT LEAPING LIZARD. WHETHER HE WANTS HUMBUG’S HELP OR NOT.

1999, MID ~

LEAPING LIZARD LOCATES A TRIBE OF BAKA IN AFRICA AND A TRIBE OF SEMANG IN ASIA. HE BLANKETS THEM WITH BLACK LOTUS DURING THE NIGHT AND SPIRITS THEM AWAY TO THE SAVAGE LAND. HE APPEARS TO EACH, CLAIMING TO BE A NATURE SPIRIT AND TELLS THEM THAT THE SAVAGE LAND IS THEIR NEW HOME AND A SAFE REFUGE FOR THEIR CULTURE. HE INITIALLY PLACES THE BAKA IN SHALAN AND THE SEMANG IN ZARHAN, BUT DOES NOTHING TO RESTRICT THEIR MOVEMENTS. FURTHER, HE RELOCATES A 25 SQUARE MILE PATCH OF GABON RAIN FOREST TO THE HEART OF SHALAN AND A 25 SQUARE MILE PATCH OF MALAY PENINSULA RAIN FOREST TO THE HEART OF ZARHAN.

A GROUP OF NORWEGIAN BACK-TO-BASICS NEO-HIPPIES APPROACH LEAPING LIZARD AND ASK TO BE ALLOWED TO SETTLE IN THE SAVAGE LAND. HE ACCEPTS THEM AND RELOCATES THEM TO TUBANTI ISLAND IN THE GORAHN SEA. HE QUICKLY CONSTRUCTS A CITY AND RELATED INFRASTRUCTURE FOR THEM, BASED ALONG THE LINES OF THE HARAPPAN CIVILISATION. THEY BEGIN BUILDING KNARR, FOR TRADE AND EXPLORATION, SHORTLY THEREAFTER.

EXPLORING THE RING MOUNTAINS, HUMBUG HAPPENS UPON A SECLUDED NEANDERTHAL VILLAGE. HE ALSO ENCOUNTERS AND BEFRIENDS THE VILLAGE DEFENDERS – ALPHA PRIME. HUMBUG ESTABLISHES A SAFARI CAMP NEARBY, BUT HIGHER UP IN THE CRAG CAVERNS.

1999, LATE ~

LEAPING LIZARD MANAGES TO OPEN A GATEWAY TO EARTH-98. HE EXPLORES THAT DIMENSIONS SAVAGE LAND AND RETURNS WITH TWO GROUPS OF NATIVE SAVAGE LAND PEOPLES. A SMALL CLAN OF PTERONS AND AN EXTENDED FAMILY OF SWAMP MEN.

2000, MID ~

BIRD-BOY (AKA BIRD-BRAIN) AND THE ANI-MATES MEET AND BEFRIEND A WANDERING LEAPING LIZARD. HE CONVINCES THEN ALL TO RELOCATED TO THONOS IN THE SAVAGE LAND. THERE THEY FORM VARIOUS VILLAGES BASED UPON PROGENITOR SPECIES LINES.

A SMALL NUMBER OF SAVAGE LAND NATIVE REFUGES (FALL PEOPLE, TREE PEOPLE, AND ZEBRA PEOPLE) RETURN UNDER LEAPING LIZARDS GUIDANCE. THEY ESTABLISHED AN INTEGRATED VILLAGE ON A SMALL ISLAND IN THE LOST LAKE.

LEAPING LIZARD DISCOVERS A COVERT AND ILLEGAL SCIENTIFIC EXPERIMENT WITHIN THE CENTRAL METROPOLITAN UNIVERSITY THAT HAS PRODUCED SOME SIXTY HUMANZEE (CHIMPANZEE/HUMAN HYBRIDS). HE STAGES A FIRE AND RESCUES THE GROUP IN THE RESULTING CHAOS. SELECTED INCRIMINATING RESEARCH NOTES FROM THE FACILITY ARE LEAKED TO THE MEDIA SHORTLY THEREAFTER. THE GROUP IS RELOCATED AND FREED IN THE SAVAGE LAND, AFTER A PERIOD OF SOCIAL AND SURVIVAL TRAINING.

IN PANGEA, LEAPING LIZARD SEEDS THE NAGHEN ISLANDS WITH LIGERS AND TIGONS, BRED FROM AMUR TIGERS AND BARBARY LIONS. OTHER ANIMALS RUN TO OKAPI, NILGAI, SHRUB-OX, FOREST HORSE, AUSTRALIAN CASSOWARY, GREATER RHEA, EYLES' HARRIER, LUMHOLTZ'S TREE-KANGAROO, BENNETT'S TREE-KANGAROO, MATSCHIE'S TREE-KANGAROO, GOODFELLOW'S TREE-KANGAROO, AND COMMON SPOTTED CUSCUS. HE ADDS STANDS OF EUCALYPTUS, BREAKS OF ACACIA, AND GROVES OF GRASS TREES. ALONG WITH SCATTERINGS OF NEW ZEALAND TREES AND SHRUBS. AS WELL AS A HANDFUL OF AUSSIE BUSH TUCKER PLANTS.

THE BAT PEOPLE FROM THE ANI-MATE TRIBES LEAVE THEIR FELLOWS AND JOIN WITH THE SWAMP MEN IN THE SWAMPLANDS OF THE SAVAGE LAND. TOGETHER THEY CONSTRUCT A VAST SPRAWLING FORTRESS, REMINISCENT OF THE VIKING AGE, IN THE HEART OF THE SWAMPLANDS.

Cavemen (Homo Sapiens Neanderthalensis):

These hominids are found in the highlands of the Savage Land. They are human for all practical purposes, though as a group they tend to have higher-than-average strength, a keener-than-average sense of smell, slightly poorer-than-average eyesight, and, though no less intelligent than humanity generally, they tend to have difficulty with very complex symbology and abstractions. They gain the Quirk of Strong Bones (+1CS) as a free bonus. Cavemen and humans can interbreed, although this is uncommon.

Up in the Ring Mountains is a realm of cold forest. Here one finds Lichen Trees, a group of species evolved from common lichens. Some species are small bushes while others are giant tree like creatures. In more sheltered areas there are mosses, cushion plants, dwarf shrubs, tussock grasslands, and herb fields.

Animal life runs to Bear Dog (Amphicyon), Snow Leopard, Great Horned Owl, Snow Partridge, Siberian Grouse, Woolly Mammoth, European Moose, Yak, Guanaco, Markhor, Malabar Giant Squirrel, Southern Viscacha, Alpine Pika, and Himalayan Pika. There is a small population of dwarf mastodon too. However the dominant creature here is the Neanderthal.

~ Avian ~

Fighting
Good
(10).
Health
80.

Agility
Excellent
(20).

Strength
Good
(10).
Karma
40.

Endurance
Incredible
(40).

Reason
Good
(10).
Resources
Poor.

Intuition
Good
(10).

Psyche
Excellent
(20).
Popularity
15.

Flight ~ Avian flies by means of two natural leathery wings, similar in anatomy to those of a pteranodon. She can cruise at up to Excellent air speeds (10 areas per round or 150 mph). For short periods, 10 rounds maximum, she can reach at Remarkable speeds (15 areas per round or 225 mph), but this requires a Green Endurance Feat roll because of the strain placed upon her musculature and breathing. Avian can glide with Good ability (8 areas per round or 120 mph). This manoeuvre allows her to blindside unsuspecting opponents.

As established power stunts, Vagabond can use her wings as a shield to provide Excellent protection from physical and energy attacks. She can also use her wings to attack, inflicting Excellent Blunt attack damage.

Claws ~ Avian possess claws on her hands and feet of Typical material strength. She can inflict up to Excellent Edged Attack damage in Slugfest and can shred materials with Typical ability.

Body Armour ~ Avian’s leathery hide provides her with Poor protection from physical attacks. Her wing membranes have Excellent material strength and heal damage at the rate of 1 point per round.

Adapted Anatomy ~ Avian’s entire anatomy is designed for flight and is extremely resiliant yet light. She is considered to have Remarkable body armour when resisting the effects of a fall. Breathing and seeing normally, even at high altitudes, is never a problem for Avian. In fact, her eyesight is as good as that of predatory birds and is considered Monstrous for purposes of scouting and spotting.

Talents ~ Aerial Combat, Trivia (Savage Land), Leadership.

Quirks ~ Strong Bones (+1CS), 3-D Sense, Alertness, Unattractiveness (-2CS). Pterons of Pangea, if male, tend to find Avian exotic and quite erotic. In such cases her Unattractiveness (-2CS) is considered Attractiveness (+2CS).

Contacts ~ Neanderthal Village, Vindicator, Leaping Lizard, Humbug.

~ Primate ~

Fighting
Excellent
(20).
Health
100.

Agility
Incredible
(40).

Strength
Excellent
(20).
Karma
26.

Endurance
Excellent
(20).

Reason
Good
(10).
Resources
Poor.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
15.

Combat Athletics ~ Primate has an innate and intrinsic understanding of combat and movement. As such, he makes all dodging, evading, and escaping checks on the Unearthly column.

Heightened Balance ~ Primate's balance is so exceptional that he can walk a tightrope automatically, and a slack rope with an Agility Feat. His sense of balance helps him to fall up to three stories (30 feet) without receiving damage, provided he lands on his feet (Agility Feat required). He can prevent damage from a longer fall by grabbing and swinging off protrusions in the falls path (flagpoles, lampposts, et al), as long as he does not fall more than 30 feet between each object and keeps making successful Agility Feats.

Climbing ~ Primate's dexterity is so good and the muscles in his feet and hands are so developed that he can climb any wall or hang from any ceiling that can give him purchase (such as brick or concrete, but not smooth steel or glass) with Unearthly skill.

Leaping ~ Primate's Strength is considered to be Monstrous for purposes of leaping. He can cover some 75’ up and/or across in a single bound, this is the rough equivalent of 5 stories. He can spring down some 105’ or roughly 7 stories.

Speed ~ Primate's Ground Speed should be considered as Good (4 Areas/Round) when sprinting on all fours (much like a chimpanzee). He must make a successful Endurance Feat (modified by -1 CS for every round of continuous sprinting) or suffer -1 CS in all actions taken during the round in which he stops.

Power Stunt ~ Primate has mastered a unique tumbling charge that combines leaping and running with acrobatics. When Primate performs this manoeuvre he can do nothing else that round, but he is considered to be dodging with Monstrous Agility. This form of attack is a modified charge (+2CS per area and 5 points damage per area).

Talents ~ Martial Arts A & E, Thrown Objects, First Aid.

Quirks ~ Rapid Healing, Strong Bones (+2CS), Action Addict, Bluntness.

Contacts ~ Neanderthal Village, Vindicator, Leaping Lizard, Humbug.

Sidekick ~ Primate has befriended an extraordinary Sulphur-Crested Cockatoo, whimsically known as Poirot. This unique creature was originally created by the Roxxon Energy Corporation as a scout for Project Redleaf. Run from a huge dirigible, Project Redleaf concerned the covert and illegal resource pillaging of the Savage Land. When the dirigible was destroyed in a fiery explosion, Poirot was freed. In Primate, the irreverent bird has found a kindred outcast and fellow lost soul.

Fighting
Typical
(6).
Health
38.

Agility
Excellent
(20).

Strength
Feeble
(2).
Karma
32.

Endurance
Good
(10).

Reason
Typical
(6).
Resources
Feeble.

Intuition
Excellent
(20).

Psyche
Typical
(6).
Popularity
0.

Excellent Winged Flight (10 areas per round or 150 mph),

Good Energy Detection,

Good Penetration Vision,

Geoforce (Unearthly Detection & Remarkable Control),

Excellent Iron Will,

Amazing Phasing.

Good Empathy

Good

Good

~ Crag ~

Fighting
Remarkable
(30).
Health
120.

Agility
Excellent
(20).

Strength
Incredible
(40).
Karma
36.

Endurance
Remarkable
(30).

Reason
Typical
(6).
Resources
Poor.

Intuition
Excellent
(20).

Psyche
Good
(10).
Popularity
15.

Body Armour ~ Crag's skin is hard enough to provide him with Amazing protection against physical attacks and Remarkable protection from energy attacks.

Talents ~ Martial Arts B / E / N / R.

Quirks ~ High Pain Threshold, Rapid Healing, Strong Bones (+2CS), Sturdiness, Allergy (Fire @ +2CS), Unattractiveness (-1CS), Weirdness Magnet.

Contacts ~ Neanderthal Village, Vindicator, Leaping Lizard, Humbug.

