[image: image1.png]

CHANNEL #1 – INTRO
CHANNEL #2 – BEHIND THE VIDEO SERIES

CHANNEL #3 – TERRA’S HISTORY

CHANNEL #4 - SPECIES

CHANNEL #5 – HEROES
CHANNEL #6 – GM GUIDE
 SUB-CHANNEL #1 – 1980 CARTOON PATH
 SUB-CHANNEL #2 – CERIXA

 SUB-CHANNEL #3 – VIDEO GUIDE

 SUB-CHANNEL #4 – VILLIANS
CHANNEL #1 – INTRO

Hi, it’s me again, Dr. Thinker. This time I decide to get back to my “CARTOON ACTION HOUR” fan-series books. This time around I doing my medieval fantasy cartoon, “Castle and Caves”, which is either to honor or to play a joke on “Dungeons and Dragons” (take your pick). You need to do the following if you going to play this series:
· “Cartoon Action Hour” rulebook (in softback or PDF)

· This file

· Some twelve-sided dice (called D12)

· Some of your fellow Earthlings

· And bit of imagination

The following is a summary of channels find this file:

· CHANNEL #1 – INTRO – You are reading that right now.

· CHANNEL #2 – BEHIND THE VIDEO SERIES – The history of the famous video series.

· CHANNEL #3 – TERRA’S HISTORY – The history of the famous world

· CHANNEL #4 – SPECIES – Terra’s species—creatures that can only appear in this time around of series.

· CHANNEL #5 – HEROS – The heroes of the series

· CHANNEL #7 – GM’S GUIDE – A GUIDE for GAME MASTER to play this series.
· SUB-CHANNEL #1 – 1980s CARTOON PATH – The trade makes of the 1980s cartoons

· SUB-CHANNEL #2 – CERIXA – All about Cerixa, the first adventures-and some secrets she kept to herself.
· SUB-CHANNEL #3– VIDEO GUIDE -- A guide to all 10 videos.
· SUB-CHANNEL #4 – VILLAINS-- The cannons villain that group face during all 10 videos.
Logging off,

Dr. Thinker

CHANNEL #2 – BEHIND THE VIDEO SERIES

In 1972, Lord Ryar Lyakizan created the most famous of all table-top RPGs, “Castle and Caves”. People use books, pen, paper, funny-looking dices, and their imagination to play this fantasy medieval role-playing game. One of the most famous players was Arthur Lionheart, who was a head of Merlin Magic Inc., a recent company trying to break into cartoon—but mostly had been doing cereal commercials—much to Lionheart’s dismay. Lionheart liked, “Castle and Cave”, but was worried that they won’t allow some to mess with the major world, ‘Greenskill” and its citizens. They talked to Lord Ryar’s company, BTG (Battle Time Games), about the table-top game. Ryar and Arthur got a long just fin, and Arthur was right—but Lord Ryar stated “Sorry about that, but that’s life on terra firma.” Terra firma means “dry land”—but Arthur got an idea to use Terra has his setting.

A few days later, he meat the most annoying Tony member, who was asked Arthur to back Aphlamax—running down the illogical fake problems of TVC’s VHS compare to Aphlamax.. This lasted a month—so much that he made a deal with TVC to back VHS—and then sue Sony for annoyance. Sony settled out of court—thanks to their money from their television sets. With this matter done, Arthur created a medieval world where magic and monster exists. He called it “Terra”, mixing a lot of medieval creatures from around the world—but mostly from Chinese and England background. He decided to make only 10 episodes—but this cartoon will be like a live-action movie—2 hours and one half hours. His writers had come up with so many top creatures on both the honorable and choasable sides—he had a tough choice to do. Usually, he started working on a movie in mid-July to mid-August, animated during the fall, and lunched in mid-Dec. and a released the following spring.

After the ten videos, he was hired by the guys behind “Amy Stock” to create a science-fiction table-top, which Arthur called “Plasma Creatures & Planets”. In the year, 2002, Plastco asked Merlin Inc. if they can release the entire series on DVD, Plastco argeed—and had stated the heroes based on the 3 version of “Castles and Caves” as a surprise bonus to fans of both the table-top and the cartoon.
CHANNEL #3 – TERRA’S HISTORY

Million of centuries ago, Terra was a just an empty planet with four large continents and many islands. Terra had regular animals: snakes, rats, spiders, birds, flies, crocodiles, horses, etc—no intelligence life forms—well on the surface—but under the water is a different story: they was one intelligence race: the dragons. Dragons at this time were just small life forms—about the size of a human being—they were two problems—getting eaten by sharks, and keeping themselves heated up. They decide to head up the surface.

They find a mystery magic tree—and ate the mysterious fruit—giving them a new form: large bodies, ultra-sized wings, and the power to breathe fire. The first dragon leader, King Tizax, was peaceful and friendly with animals, much to Garlox’s, a fierce warrior who had killed a few sharks while the dragons were still under water, dismay. Secretly, Garlox finished out a few sharks—and give them brains to that of some lizards to too far from where the dragons-creating the species of Orcs that inhabited Terra. When Orcs claimed war on the dragons, Garlox helped Tizax fight them off. Garlox damaged the smart Orc’s brain—leading to why Orc stumbling around in a caveman-like routine much to present human’s dismay. Garlox did this to hide the facts it was him that was the reason behind the Orcs want to war. Princess Tarona was mad that her father Tizax didn’t do anything—and decided to kept an eye on Garlox by attempting to marry him—but Garlox married another dragon, Riana. Tarona still wanted to keep an eye on Garlox—and take to her favorite bee. The bee was willing to give up her life for another life form. Tarona used her transforming magic to turn the bee into the first fairy—who kept bugging Garlox more then the royal dragons. This upset the Garlox more—and he tried his luck again, he flied to a far away island—all members of ape family existed. He took the chimpanzees of the group-and turned them into elves. Now, the elves were full of questions—too many for Garlox’s taste---he used magic to mind control the leader, King Ker-Ve, who commanded them in another war against the Dragons. This one was a lot worst for both sides. After King Ker-Ve fatally injured King Tizax, Princess Tarona came up with an idea—she asked the fairies to find Garlox and see if he’s meeting with King Ker-Ve—but the first fairy, Princess Dariza, find a spider who wanted to do the same thing that Princess Dariza did when she was a just a bee. Princess Tarona transformed the spider into the first dwarf. Queen Black (as the spider was a Black Widow) was able to discover Garlox as the creature behind the elves’ attack against the dragons—she was saved by Jova, a female elf. Jova killed King Ker-Ve and reveal Garlox’s plot to King Tizax. King was mad—but before he gets revenge on Garlox, Garlox left—and no one heard from him for quite some time. Queen Black and her race dived into the earth—and decide to deal with affairs of the dragons. Jova took her race—on a hunt for a quiet forest to call home.
Princess Tarona soon became Queen of Dragon Kind, and took a portal to Earth. She talked to a 90 foot humanoid called Prothemus, who at this point has just made his first human. When the “Baby Titans”, as Prothemus called them fall—Prothemus visited Tarona’s planet—and created humans for it. Garlox was angry—but the orcs were in a rough time---he picked old skeleton of a dead elf and turned into a Trows. Surprising, the Trows attacked the humans on their own terms—mostly females—as the Trows favorite food is oysters—but they were so down far—that Trows couldn’t get to them at all—but they discover humans could get them with ease. The Trows IQ were better then Orcs, but worse then the elves. The Trows began kidnapping female humans, cutting off legs, and adding tails: mermaids. Garlox was both amazed and surprised at the same time. They attacked many human cities—making sure get girls between five to sixteen, and no one near adult. They used a sleeping potion with a side effect of making the girls so gullible that willing to do anything the Trows asked them. The side-effected last for one year—meaning the Trows could feast on oyster anytime they want.
One day, the Trows attacked a mayor’s mansion, and took the mayor’s daughter; Mira. Mira’s town was just a one mile away from Princess Tarona’s city. Mira fought off the Trows as best as she can, and was rescued by two dragons. The Trows left—but they were a problem, when the mayor and the doctor discovered Mira’s injuries will give her a long and painful death. Surprising, Queen Black revealed that a Trow was upset with her species’ actions, and revealed how the Trows and who created. The Trow, Dr. Wix, revealed that the Trows had fetish for oyster—and need mermaids to get the food for him. Dr. Wix revealed how the Trows were able to turn human girls into mermaids. As usually, this made the dragons sick to their large stomach—but the Trows were keeping a very good eye out for dragons-as the dragons make the Trows so nervous. Dr. Wix and Princess Tarona could not cause a war as the Trows might use the gullible mermaids as warriors. Dr. Wix came up with three new tricks: 1) the first was a sleeping potion with out the gullible side-effect; 2) Since most of the early mermaids were killed by the sea-pressure, Dr. Wix come up with a huge muscle system but need a lung remove to do so, and 3) a tail that acted like a lung. Mira put all of her trust in Dr. Wix, despite the awful news he brought. It took a few days—but Mira make a full recovery. It took six weeks for Mira to get use to her tail on land and in the water. All good rulers of their own races—joined forces—and plot a secret attack.

Dr. Wix returned in the Trows’ major city with Mira playing the usual ditzy mermaid, he only mentions the second of this three inventions to the Trows. Not wanting to test the new inventions in the major city—they went to their test city. For about six month, Mira played the part of a ditzy so-well that even Dr. Wix thought Mira was a ditzy—this was helped out by Mira’s blonde hair and blue eyes. Mira using lance powered by Queen Dariza’s and Queen Tarona’s magic to free the other mermaids from the effect of the gullible—and then wreck the town forcing the Trows away. This was done most of the know world—though another mermaid played the ditzy member. Dr. Wix was soon found by a Trow warrior named Gork. Gork had believed that he didn’t use the usual potion on Mira, which allowed her kept her mind. Dr. Wix showed him a keg. This keg had a good portion of the gullible side-effected sleeping potion—and claimed it was his potion. This amount inside would kept a Trow asleep for 50 centuries. Finally with all the mermaids being freed by Mira’s magic lance—it was time for the final show down with the Trows—the entire home town was damaged. Once Master Wingata was cornered, Dr. Wiz and Mira revealed Mira had been injured in attempt kidnapping near the Dragon Empire. Garlox appeared very angry—and decide to challenge Princess Tarona to battle. Garlox revealed if he win the battle rule ship of the Dragon Empire. Princess Tarona claimed when she wins that that Garlox will be imprisoned in a sealed building without windows or doors. Both argeed to that, and the huge fight between the two dragons began—and for six months that battle ranged on and on—until finally Princess Tarona defeat Garlox in combat, the result was a damaged Terra. After imprisoning Garlox in a huge sealed building, she give her kingdom to the humans—and took her race to a volcano island, she landed on during the fight.
Many years, later, the name of Cerixa become well know to the races-as Cerixa solved mysterious for merchants and kings. Regular citizens of Terra called her “The First Adventurer.” She claimed that they is no mystery to that she couldn’t stomp her—but rumor has it that King Lergaz stumped her—but no one knows what punishment it was. They are a lot of legends (real stories) and myths (fictional stories) about Cerixa, but there is one agreement, Cerixa took her punishment like a hero. Thanks to Cerixa’s brave moves, more people of all species on Terra started to explore more of their world.

CHANNEL #4 - SPECIES

This covers the different non-human species of the Terra.

Dragons:

Habits:
 The Dragons of Terra live an island with active volcano, afar away from the other races.
Society:
The Dragons of Terra have been mostly resting since the defeat of Garlox; Queen Tarona still rules the Dragons will a fair hand. The Dragons are known for creating huge novels and huge artworks—that goes for millions on the markets: both legal and illegal ones. A college for knowledge has open up on the island, and has created a few genius dragons who willing to give knowledge to anyone—but like all knowledge, it can be used for good or for evil-but finding these dragons is a tough task for adventurer. Dragon kids can be quite the jokers, if give half of a chance to do so—good thing Queen Tarona loves a good joke—even when yolk on herself.
Appearance:
Dragons appeared to be large green-skin reptiles with ultra-size bat-style wings.

Abilities:
 Dragons are very rare—so they don’t appear in any goon squad. They can make a decent trouble. Dragons have a sharp mind and willing to go to lengths other Terra species won’t even dare to do. The famous Terra phrase, “This is a dragon plan” means an illogical plan so far beyond crazy no one in their right mind would old it. A dragon’s size is Very Large. To create an individual dragon, the traits need is the following: -3 = Athletics, -3 = Stealth, +2 = Ranged Combat, -1 = Coordination, +3 = Body, +2 = Unharmed Combat & +2 = Willpower. Dragons had two special abilities—one is the power breathe fire. This is OSA, Damaging Rating is 6 + Body (If you don’t think that’s right you can use 6 + 2 as the Damage Rating – Dr. Thinker), the range is medium.
The other is flight; this is a Movement SA, all its means is a Mode of Travel: Flying and a Rating.

Dwarfs:

Habits:

Dwarfs live underground, in large caverns that contain no more then 1,000 dwarfs at one time.

Society:

Dwarfs society is mining precious jewels and selling them to the other races. Queen Black the Sixth rule the present day dwarfs. Dwarfs and elves get alone just fine—usually a Trow is the cause of an argument between the dwarfs and elves. Dwarfs arts are more in the line of statues of creatures.
Appearance:

Most of the dwarfs do not like to show their faces to other races, they wear full white armor all over the body. The dwarf’s armor’s belt tells the gender of the dwarf: it is a red belt, the dwarf is male—but if it’s a blue belt, the dwarf is female. Some dwarfs are adventures. The tallest of the dwarf appear to be 4.5” inches high. Female dwarfs appear to a small human girl around the age of 4. The male dwarfs appear to a small boy around the age of 4. All dwarfs that either knights or adventurers carry a medium-size hammer. Dwarfs can be goons (Goon Rating of 4, 5, or 6). To create an individual dwarf, use these traits additions and subtracts: +1 = Body, +1 = Unharmed Combat, -1 = Ranged Combat, +1 = Armed Combat & 1 = Survival (Special: Underground).

Dwarfs can use this:

Dwarf Hammer

(OSA, Power: Medium, Effect: Medium)

This is a dwarf’s most common weapon. It’s pretty long—about the length of a human arm.

DR: 10 + Body

RANGE: Medium

RESTRICTIONS: Item

Total CPs: 21

ELVES:

Habits:

Elves live in the forests. Their cities are made from hallowed-out trees.
Society:

 Elves are natural loving race. They take care of the trees of the forests. They are ruled by a council of elders—when Queen Jova disappeared some years. Some elves have been come adventures to find out what happen to her. Elves’ art works are woodcarving. Elves and dwarfs get along just fine—if they are problems between the two species, it’s usually an evil Trow causing them.

Appearance:

 Elves are about the same height as humans—usually dressed in green shirt, & brown pants. The most common hair color for elves is blonde hair. The gender of the elves is usually unknown because elves usually kept their hair down—but the elves weapon reveals the gender of elves. Male elves use swords, while female elves use bows.

Abilities:

Elves can be a goon squad (Goon Rating: 7), to create a person elf, following the traits additions and subtractions: +1 = Armed Combat, +3 = Stealth, +1 = Body, +3 = Athletics, +1 = Survival (Special: Forrest), +1 = Ranged Combat, & +1 = Unharmed Combat.
Fairies:

Habits:

Fairies are can live almost anywhere they want to.

Society:

Fairies are cities are so small, you can stomp on one of them—and won’t harm them one bit. The most common fairies cities are make out of vegetables and fruits. Fairies are known for being magic users. Some fairies work as fairies for royal families. Queen Mia rules the present day fairies as best as she can. Most of the fairies are magic users.

Appearance:

Fairies are tiny female creatures that appeared to be insects to the bigger species of Terra. Fairies have to set on a nose of a bigger species for them to see them. Fairies appear to be a very small bug-like human sliver hair and brown month-like wings. Most of females, but they are a few males in the cities.
Abilities:
As usual, fairies are in the TINY size. Fairies can be a goon squad (Goon Rating = 6. Add to the Goon Rating for every 20 fairies more then 20 fairies.). To make a individual fairy, use the following traits: -1 = Unharmed Combat, +4 = Stealth, -2 = Body, +1 = Knowledge (Magic), +2 = Coordination, & +1 = Willpower. They should have a spell cluster to for their magic power and a flight movement with a Mode of Travel: Flying and a rating.

Mermaids:

Habits:

Well, as usual, Terra’s mermaids live under the seas of Terra.

Society:

The mermaid is race of entire female race. The mermaid race has been ruled by Queen Mira since the freedom of the entire mermaids from the Trows’ gullible side-effect potions. Most of mermaids are know for being the second best magic race after the fairies. No other species—with the exceptions of the dragons have been defeated a mermaid in a race. Surprising, the lung-tails of the mermaids time to time drop eggs which hatch into new mermaids. Friendly mermaids can be found nears the docks, which helps ships find they way on the rough waters of the Terra’s oceans. Most of mermaids’ art works are deal with seashells from under the sells. Some mermaids are brave enough to damage Trows’ fishing boats. Mermaids are also known for very beautiful singing. A common boast from a female of species is “That I can sing as well as a mermaid”—but usually this is just a bunch of hot air from the female.
Appearance:

From far away, a mermaid appears as a girl or woman with a odd green jeans—when a person get close to a mermaid, he discover the odd green jeans is really the mermaid tail. Mermaid wears a long blouse of one of the following colors: blue, white, purple or pink—sometimes with a pearl necklace. Queen Mira is recognized by her tiara blonde hair, blue eyes, and her sliver blouse. They use lances as honor to Queen Mira saving them, Queen Mira still have the dragon-magic lance. The Mermaids do not mind Cerixa, as she solved a few problems for them.
Abilities:

Mermaids can be a goon squad (Goon Rating: 7), to make a individual mermaid, follow the traits additions and subtracts: +1 = Armed Combat, +2 = Body, +1 = Coordination, - 3 = (Survival = Desert.), +3 = (Survival = Underwater), -2 = Unarmed Combat, +1 = Ranged Combat, +3 = Performing (Special: Singing), & +2 = Willpower. Mermaids must have a spell cluster for their magic spells.

Mermaids might need the following

Mermaid Lance:

(OSA, Power Level: Medium, Effect: Medium)

DR = 6 + Body

RANGE = Medium

RESTRICTIONS = Item

Total CPs: 12

All Mermaids need the following:
Live Underwater (Misc. SA, Power: Low, Effect: Low)

All mermaids can live under the water thanks to the lung-like tails they have.

Total CPs: 2
Orcs:
Habits:

Orcs live in the mountain ranges.

Society:

Orcs are stuck in a caveman after losing the first battle against the dragons. There are many tribes. They are considered by the others species as thieves.

Appearance:

Orc appear to a brown skin creature dressed in furs of the local wild cats: lions, tigers, jaguars, leopards, etc. Both male and female orcs are bald, but female are know for having smaller eyes and nose then male orcs. Both genders carry a huge club as a weapon. They also short fuse and violent temper.
Abilities:

Orcs are mostly goons (Goon Rating: 8), but if you make an individual orc, follow the upcoming the traits additions and subtracts: +1 = Body, -2 = Stealth, -2 = Coordination, -2 = Unharmed Combat, -2 = Ranged Combat & +2 = Armed Combat.

Trows:
Habits:

Trows are living a small village with only about 9 to 10 Trows living in it.

Society:

Each town is lead by a Master Trow, who the Trows follow with out questions. No one knows a lot about Trows—as Trows usually kept to them. A few Trows adventurers are consider Cerixa to be a pain-in-the-neck and consider her taking her punishment the coward away out. Most Master Trows are on the good side of the law, but a few Master Trows are on the wrong side of the law. Most Trows use a Moring Star as their weapon. Trows don’t believe in magic. They may be only species to be surprise find out what the species, the famous wizard, Cerixa, is really is….
Appearance:

Trows look like living skeletons of elves-white creatures about the size of a human. Most of warrior members of the Trows wear armor that cover their entire bodies, the color of their armors reveal their genders: male Trows wears dark blue, while the female Trows were dark red. Adventuring Trows dress differencing depending on their gender of their species, female Trows dress in a fully red dress making them look like “vampires” to unknowing town folks, while a male dresses in dark blue blouse and dark blue making them look a “zombies” to unknowing town folks.
Trows:

Trows can be in a goon squad (Goon Rating: 7) or be an individual character if you follow the following traits additions and subtracts: +1 = Armed Combat, +1 = Stealth, +1 = Ranged Combat, -1 = Armed Combat, +1 = Persuasion = (Male Special: Intimidate or Female Special: Seduction), +2 = Performer (Both Genders Special: Acting), & -1 = Unharmed Combat, & +1 = Willpower.
Trows might need the following weapon:

Morning Star

(OSA, Power Level: Medium)

DR: 6 + Body

RRANGE: Point Blank

BONUS: Advantage, Major (It does +2 damage on the first turn of a combat, but only if the character is able to swing it around first – i.e., he or she hadn’t been surprised.)

RESTRICTION: Item

Total Cost: 11 CP
They can be more species on Terra then just these ones—but Terra’s a big place—about six times the size of Jupiter—half of it’s not even been explored yet.

CHANNEL #5 – HEROES

SERIES GUIDE
Series Name: “Castles & Caves”

Tagline: “Presenting Terra, a really strange world filled with creatures of all shapes.”

Premise: A group of five heroes protect Terra from the forces of evil.

Character Points: 180 character points is perfect for the adventures of this series.

General Guides: The PCs are adventures of either the following races: Human, Elves, Dwarfs, Mermaids or Trows.

Default Character Size: Medium

Default Vehicle Size: Large

Maximum Trait Rating = 4 (5).

Disallowed Traits: Computers (Don’t exist) & Driving (Cars do not exist).
Types of SA Allowed: weapons, magic, magic items, vehicles, and animal companions
Miscellaneous Notes:

· To handle a boat, a PC or NPC uses its Piloting Trait.
· No After-The-Show-Message since this is an animated movie series.
· If you want, you can use the Movie Rules.

The following stats of the heroes are created with 180 CPs, I mention earlier:

-1-

Alex
“The Human Night”

Hurt Points = 45
Size = Medium

Oomph = 2

Stunt Points = 2

Story Hooks:

· Human – Major

· Knight For King Azenix – Moderate

· Loves tea – Moderate

· Loves his sword - Moderate

Traits:

· Armed Combat = 4

· Athletics = 3

· Body = 3

· Coordination = 1

· Ranged Combat = 2

· Riding = 2

· Unharmed Combat = 3

· Medical = 1

· Willpower = 4

· Appearance = 1

Special Abilities:
Royal Sword

(Offense SA, Power Level: Medium)

This is a royal sword give to Alex by King Azenix for completing his training. He would go to the end of the Terra to get it back.

DR = 7 + Body

Range = Point Blank

Restrictions = Item

Total CPs: 10
Total PC Cost: 180 CPs
Backgrounds:

Even since Alex was a youngest, all he dreamed about was becoming a knight. At the age of 21, he completed this training under the Knights of the famous human kings on Terra, ing Azenix of Azenoxa. He was sent on a mission to explore an old tower—and end up discovering and freeing Zeri with help of Cini, Tory, and Thegus.

Appearance:

Alex is a decent young man dressed in the green armor of Azenoxa Knights.

Personality:

Very friendly to everyone he meets—expects if that person stole his sword. He always orders teas with his meals. He doesn’t mind any job was long as his friends with them.

-2-
Cini
“The Female Elf”

Hurt Points = 38
Size = Medium

Oomph = 1
Stunt Points = 1
Story Hooks:

· Elf – Major

· Has a short temper – Moderate

· Wants to kept her before adventuring life secret -- Moderate

Traits:

· Armed Combat = 2

· Athletics = 3

· Coordination = 1

· Ranged Combat = 2

· Riding = 1

· Stealth = 1

· Medical = 1

· Perception = 2

· Willpower = 3

· Body = 2

· Appearance = 1

Special Abilities:

Bow
(OSA, Power Level: Medium)

DR: 5 + 2

Range: Long

Restriction = Charges, Single

Restriction = Item

Total CP: 4 CP

Total CPs: 180

Background:

An adventurer elf that has been exploring the world for the other elves, she keeps her past secretly—and only mentions her previous adventures to other people.

Appearance:

Cini appears as a blonde female elf dressed in a merged dress/skirt of purple.
Personality:

Friendly, but she always clams up when it she asked about her past.
-3-

Thegus
“The Dwarf”

Hurt Points = 38

Size = Small

Oomph = 1

Stunt Point = 1

Story Hooks:

· Dwarf – Major

· Loves to hammer his problems away – Moderate

Traits:

· Armed Combat = 3

· Athletics = 2

· Body = 2

· Ranged Combat = 1

· Riding = 1

· Stealth = -1

· Unharmed Combat = 1

· Medical = 1

· Perception = 2

· Willpower = 3
Special Abilities:

Dwarf Hammer

(OSA, Power: Medium, Effect: Medium)

This is a dwarf’s most common weapon. It’s pretty long—about the length of a human arm.

DR: 10 + Body

RANGE: Medium

RESTRICTIONS: Item

Total CPs: 21

Total CPs: 180
-4-

Tory

“The Monk”

Hurt Points =
Size Medium =

Oomph = 1

Stunt Point = 1

Story Hooks:

· Human – Major

· Monk – Moderate

· Lives to eat – Minor

· Loyal to his friends -- Moderate

Traits:

· Armed Combat = 1

· Body = 4

· Coordination = 2

· Ranged Combat = 1

· Stealth = 1

· Unharmed Combat = 4

· Medical = 2

· Willpower = 2

· Appearance = 1

Special Abilities:

Zak-Init-Kir

(Spell Cluster, Power Level: Medium)

Zak-Init-Kir is the martial arts that Tory uses against evil doers across Terra.

Cluster Pool: 12

Total CP Points: 54

Think Skin

(DSA, Power Level: Medium)

Protection: 10

Total CPs: 28

Total CPs: 150

Background:

Tory is a monk that has been traveling all-over the know-lands of Terra. He befriended Alex about 5 years ago and Cini about 3 years ago. He was surprise to see them when all three up at the tower that Alex was exploring.

Appearance:
Tory is a medium-size human in a blue monk shirt and short with blonde hair and green eye.
Personality:

Tory is loyal to his friends.

-5-

Zeri

“The Confused Wizard”

Hurt Points = 33

Size = Medium

Oomph = 2

Stunt Points = 1

Story Hooks:

· Wizard – Major

· Serious – Moderate

Traits:

· Armed Combat = -2

· Ranged Combat = 1

· Coordination = -1

· Riding = 2

· Stealth = 1

· Unharmed Combat = -1

· Body = 1

· Medical = 1

· Willpower = 1

· Appearance = 1

Special Abilities

“Magic Power”

 (Spell Cluster, Power Level: Medium)

Zeri is a wizard, but it’s rare for her spells to be totally work the way she wants them to. She thinks she hadn’t performed a spell since she was locked up in that tower.

Cluster Points: 5

Restrictions: Fickle

Total: 29

Dagger

(OSA: Power Level: Low)

DR: 3 + Body

Range: Point Blank

Bonus: Advantage, Minor (it can also be throw at Short range

Restriction: Item

Total CP: 2

Total Character’s CPs: 180 CPs
Background:
Zeri’s past is unknown to her. She thinks that some evil villain who put her in the tower give h
CHANNEL #6 – GM GUIDE

The follow is a Game Master Guide to how to play “Castle and Caves”.
SUB-CHANNEL #1 – 1980 CARTOON PATH

These are tips to make the trademarks of a 1980 cartoons.
Morality:

All characters fit the usual routine for morality. Good characters are good, and evil characters are evil—no ifs, and, or buts.

Optimism:

Despite the odds in all video, the good guys are able to defeat the evil of the day.

Exaggerated Actions:

The heroes are willing to do exaggerated action, but mostly during combat.

Coincidence:

Every single town they visit is either under an evil plot by an evil villain or going to be.

Rogues’ Gallery:

They have a few villains—some of them are just low trouble-makers, some of them are just goons for helping hands, and some of them are headmasters.
Comic-Relief Characters:

No one of major characters is a comic-relief type—but Cerixa herself comes closes to being one—even know her magic is far better then serious Zeri.

The After-Show Message:

None here, dude, this is a cartoon video series. I am sorry for being such a bummer-o-ramma for raining on your parade.
The Movie
All ten videos are movies—but the final video features a villain that fits a movie plot.
 SUB-CHANNEL #2 – CERIXA

This sub-channel deals with the events of Cerixa. First part is what the other races know about Cerixa, the second is the real story on Cerixa, the third is her punishment that he had to deal with, and finally her stats.

“The First Adventurer”:

Cerixa appeared to King Bazina, one day, willing to do anything for him. King Bazina asked if she does window—Cerixa claimed that she even clean every jail until you could see your face in it. King Bazina assumed Cerixa was just a joker and gave her a small mystery to find out who give him a forged dragon book—but a few days, Cerixa showed up with a famous human writer, Amerilina Ghuning. Bazina was shocked. Cerixa deals with many mysterious and evil forces for many years—making other people willing to become adventurers to explore the world. When, Queen Lonina asked her why he didn’t write species on her form, Cerixa either said, “I doesn’t matter to the others” or “You know my species by my outfit.” On year, after solving a mystery, Cerixa said, “I can solve any mystery on Terra. No mystery can stump me.” King Lergaz hired to solve and mystery and will give her a punishment if she failed to solve it by the end of the year. Cerixa saves the life of King Lergaz about six times that years that the court’s jester, Kari, asked King Lergaz to skip the publishment. Cerixa didn’t solve the mystery, and took King Lergaz punishment like a hero. No one knows what Cerixa’s punishment was—and where she was.

“Cerixa’s History”:

It all began in a small Trow town away way, hidden in an island on a lake in a valley between four mountain ranges. These Trows were different from other Trows, as these Trows believed in magic. Surprising, these Trows can’t stand oyster meet, so these Trows. One of the Trows was Dr. Wix. One day, a few Trows showed up in Dr. Wix to ask for the Trows help in finding females—and not asking any questions. Dr. Wix told his town master to do what the other Trows asked him. This becomes the test location for the gullible potion and the mermaid tales. Dr. Trows find out the reason—and become sick to his stomach. He invented the following: a sleeping potion with the out the gullible side effect, powerful muscles to kept the mermaids from being crush to death by the ocean’s pressures, and a mermaid tail that acted like a lung. The first person to receive Dr. Wix’s gift was Queen Mira, when she was she just a human injured during attempt to kidnap attempt by Trows. After the Trows were defeated, Dr. Wix returned home to his island, and married Gexa, a female Trow. Soon, Gexa give birth to Cerixa. Surprising, Cerixa wanted to explore the world when become adult—but knowing people would look upset at a Trow playing hero—invented a costume that make her look human. Thanks to Cerixa’s magic power she discover when she took, the mouth of her mask of her costume, moves in the same way her own month does—and allows her eat and drink like a normal humanoid.
As she solved mystery and fight off evil—she become famous. The event of the “Queen Lonina was true—she was still worried if anyone know that she Trows, she will be consider evil.
“Cerixa’s Punishment”

When King Lergaz stumped her with mysterious, Cerixa expect any punishment that Lergaz wanted. Keri pointed that Cerixa have saved King Lergaz’s life ten time during the year, but Cerixa stated that she was stumped on the mystery—and took her punishment. King Lergaz led to a huge tower—and told her inside on the top floor is a special room for him. In the room, will be a notice for her for what she had to do. Cerixa claimed to the highest floor, and learned that she was be chained to a small platform for 10 years before King Lergaz freed her—but soon King Lergaz kingdom lose a large war against another kingdom, killing all of the people in King Lergaz’s kingdom. Cerixa fell asleep—allowing her brain to form a new identity as the imperfect wizard named Zeri.
“Cerixa’s Stats”

The following is Cerixa’s stat when she’s finally restore in middle point of the four video.
-C-

Cerixa
“The Famous Wizard”
Hurt Points = 41
Size = Medium

Oomph = 5

Stunt Points = 3

Story Hooks:

· Trow – Major

· Famous Wizard – Moderate
· Makes a lot of puns and jokes during battles -- Moderate

Traits:

· Armed Combat = 4

· Athletics = 4 (2)

· Body = 2

· Coordination = 4 (3)

· Piloting = 3

· Ranged Combat = 4 (2)
· Stealth = 4

· Unharmed Combat = 3

· Detective = 3

· Disguise = 4

· Knowledge = 3 (Trows)

· Knowledge = 4 (Magic)

· Knowledge = 2 (Terra)

· Medical = 4

· Perception = 3

· Willpower = 4 (2)

· Appearance = 2

· Performer = 3

· Persuasion = 3

· Psychology = 3

Special Abilities:

Morning Star

(OSA, Power Level: Medium)

DR: 6 + Body

RRANGE: Point Blank

BONUS: Advantage, Major (It does +2 damage on the first turn of a combat, but only if the character is able to swing it around first – i.e., he or she hadn’t been surprised.)

RESTRICTION: Item

Total Cost: 11 CP

Dagger

(OSA: Power Level: Low)

DR: 3 + Body

Range: Point Blank
Bonus: Advantage, Minor (it can also be throw at Short range

Restriction: Item

Total CP: 2
Defensive Spell Cluster

(Spell Cluster, Power Level: Medium)

Cluster Pool: 10

Total Cost: 48

Offensive Spell Cluster
(Spell Cluster, Power Level: Medium)
Cluster Pool: 10

Total Cost: 48

Miscellaneous Spell Cluster

(Spell Cluster, Power Level: Medium)

Cluster Pool: 10

Total Cost: 48

Transformation Spell Cluster

(Spell Cluster, Power Level: Medium)

Cluster Pool: 10

Total Cost: 48

Total CP Cost: 369

Background:

Cerixa is a Trow who disguised herself as a human to explore Terra. She failed a mission for King Lergaz, and was imprisoned in a tower as punishment.

Appearance:

Cerixa decided to drop her disguise—and now is a regular-size Trow dressed in a white blouse, and white skirt.
Personality:
Unlike Zeri, Cerixa’s personality is 180 from Zeri, Cerixa has a humor about her life, and she like to laugh a lot. When it comes to battle, she loves to make puns and jokes during a battle.
 SUB-CHANNEL #3 – VIDEO GUIDE

The following is guide to each video.
Video #1 – “The Girl in the Tower”

Summary: When his king gives Alex a mission to explore a tower, he meets up with some old friends, a thief and a mysterious girl who was chained in the tower.

Notes:

· The thief will try to steal Alex’s knight. This is DN of 5 for the thief.

· Depending on where or not the thief is success in this swipe, he will find the tower to a location hideout until Alex’s give up.

Behind the Video:

This is the first video, Arthur didn’t want a “meeting in the inn” to start off the series, so he come up with Zeri, but what she is—he didn’t know let.

Video #2 – “A Fairy Issue”

Summary: The group end up being shrink by a mystery trap, and deals with a mystery in the fairy city then end up in

Notes:
· This video contains the tiniest villain, they group deal in all of the villains

· Zeri has a problem thinking she was evil in a past life, and goes to far lefts to get her killed.

Behind The Video:

Zeri’s true history is hinted it this video.

Video #3 – “Mine Attack”

Summary: The gang ends up in a dwarf mine that had been having problems with orcs. Thegus promise the help of the group.

Notes:

· The dwarf miner has a goon rating of 5

· The orcs have the a goon rating of 5

Behind the Video:

This episode is all about the attacks of the orcs. Zeri believes she that she is habit by a mysterious creature as one of the attack was defeated by the creature using attack that Zeri couldn’t do.

Video #4 – “The Girl Kidnapping”
Summary: The group arrives in time to a harbor town to celebrate the son of mayor of the town, but when evil Trows attack the town, they get boy—which may not be a boy at all.

Notes:

· The Trows have a goon rating of 8.

· If Cini and Zeri fail to defeat their goons, the Trows will take them as well as the boy. If Cini and Zeri are success in defeating the Trows, the Trows will escape with the boy.

· The boy is really a girl.

· The Mermaids are keeping an eye on the evil Trows, and are willing to give a helping hand. The Mermaids have a goon rating of 8.

· If Zeri reaches 0 HP in this episode, reveal the true identity. Use the states from SUB-CHANNEL #2 – CERIXA

Behind The Video: Zeri’s true identity is finally revealed as Cerixa in this episode.

Video #5 – “The Bloody Lake”
Summary: The gang ends up in a town by a bloody lake. This was mystery that Cerixa couldn’t solve for King Lergaz—and she’s willing to go far figure out the mystery to recover.

Notes:

· At the “Vampire’s Nest” inn, they gang meets a mermaid singer who explains the “Bloody Lake”.

· The Bloody Lake has been red since King Lergaz’s era.

· No mermaid can live in that lake.

· The blood lake is not blood of any species.

· Cerixa’s willpower jumps +2 for this video only.

Behind The Video:

This gives Cerixa’s a chance to recover for lost time. An early scene in this video reveals that Trows are surprised by Cerixa being a Trow herself.
Video #6 – “Gork”
Summary: The gang enters a town with a sleeping Trow. Not too surprising, the Trow awakens and tries to hunt down Dr. Wix for revenge for putting him to sleep.
Notes:

This video is mostly a battle against Gork and his Orc.

Behind the Video:

Arthur and his crew wanted a Trow vs. Trow fight in video. This reveals that more of Cerixa’s history.

Video #7 – “A Monk’s Battle”

Summary: The gang arrives at a Tory’s monastery, on an eventful day. The monks are having a “fighting meeting”—and head monk is injured. The head monk is no hurt to bad, but he can’t battle with the other monk. As Tory takes the head monk place in the ‘fighting meeting”, the other members go on a hunt for a mystery villains.

Notes:

· Zina is a Trow who’s a warrior for the Temple. She doesn’t like the showing-off that the other monks do.

· Linax is a friendly Monk. He has been trying to get more money then the Tory’s head monk has.

· Derir is a female dwarf who has a grudge against Zina.

· They are rumors a large about the smallest dragon in the world, Torgo, living under the water.

· Ortux is the land owner and every five years the head monk has to pay him some cash—and the head monk has been long over do.
· Tonri is the Head Monk of Tory’s monastery.

· Lotcus is a mermaid that lives in the lake at the Tory’s monastery. Most of the food trash is tossed into her lake.

Behind The Video:

Arthur surprised the watchers of this video with his villain.

Video #8: “The Fake”
Summary: A gang is in for a rotten surprise when they arrive in town, where Cerixa is always know for a Trow and a mystery solver—and it turns out some is faking Cerixa—and she’s has some help.
Note:

· The fake Cerixa’s Trows have a goon rating of 7.

Behind:

The last scene of Video #7 promised a double of Cerixa, and Arthur kept his promise despite the first writing script being another Trows caper.

Video #9: “The Rotten Mermaid”

Summary: The gang is invited by Queen Mia for a party—but in reality, Queen Mia, has to deal with some evil mermaids.

Notes:

· The evil mermaid’s goons have a rating of 9 underwater.

Behind:

This reveals that even mermaids can be evil on Terra.

Video #10: “The Evil Dragon’s Return”
Summary: Two adventurers open up a prison contain a famous evil villain just as the groups arrive at the same time.

Notes:

· The main villain picks a few evils Trows and Orcs for his attack

· The Trows have a goon rating of 9.

· The Orc have a goon rating of 9

· Princess Tarona’s Dragons have a goon rating of 10.

Note:

This is the final video—and was a blast to watch the defeat of the final villain.

 SUB-CHANNEL #4 – VILLIANS

Instant of backgrounds, you get the PLOT instead. PLOT reveals the cannon plot and defeat of the villain of that tape—but we all know that players can be a little odd.
-1-

Rogin

“The Thief”

Hurt Points =

Size = Medium

Oomph = 0

Stunt Points = 0

Story Hooks:

· Human – Major

· Thief – Moderate

· Coward – Moderate

· Wanted by The Law -- Major

Traits:

· Armed Combat = 1

· Body = -1

· Coordination = 2

· Ranged Combat = 1

· Stealth = 2

· Unharmed Combat = -1

· Disguise = 2

· Knowledge = 3 (Thieving

· Medical = 2

· Willpower = -1

Special Abilities:

 Dagger

(OSA, Power Level: Low)

DR: 3 + Body

Range: Point Blank

Bonus: Advantage, Minor (it can also be throw at Short range

Restriction: Item

Total CP: 2

Thief Armor

(DSA, Power Level: Low)

This is a common armor for thieves across Terra.
Protection: 4

Restrictions: Item

Total CP: 4

Total Character CP: 23

Appearance: Rogin appears as a medium-size human dressed in a black rode.

Personality:

Rogin is know for being such as being coward—if things get too rough for him, Rogin takes a hike.

Plot:

Rogin attempted to steal Alex’s sword to sell the sword on the black market. He attempted to hide out a near-by tower that no one had dared to enter it. He didn’t know that Alex’s mission was to explore this tower. Rogin attempted to hide out—but failed when the tower fall when Zeri awaken.

Rogin befriends the group and leads them to a town of thieves in hopes of removing their weapons to spell on the black markets—but thanks to Zeri’s odd magic, Rogin’s plan backfires and the thieves are arrested.
-2-
Ferga

“The Evil Fairy”

Hurt Points = 45
Size = Tiny

Oomph = 2

Stunt Points = 2

Story Hooks:

· Fairy – Major

Traits:

· Armed Combat = -1

· Body = 4

· Coordination = 1

· Ranged Combat = 2

· Stealth = 4

· Unarmed Combat = 1

· Knowledge = 2 (Fairies)
· Knowledge = 1 (Humans)\
· Appearance = 1

· Performer = 1

· Willpower = 2

Special Abilities:
Flight Ability

(MSA, Power Level: Medium)

Like all fairies, Ferga can fly with her wings.

Mode of Travel: Flying

Rating: 3

Total CPs: 18
Attack Magic

(Spell Cluster, Power Level: Medium)

Cluster Pool: 14

Total CPs: 42
Total CPs: 101 CPs

Appearance: Ferga appears a regular-size fairy dressed in a purple dress with orange hair. One of her wings is torn.

Personality:

Evil—and she like it that way.

Plot:

Depositing being a fairy, she had a rotten plot. She hope to get goons for her by shrinking anyone that comes her way. She didn’t expect to get Alex’s group shrink by her own traps, so she played a annoying little magic user that can see the future—and that Zeri was a evil overlord in the past. She didn’t expect that Zeri would go to great lengths to kill herself—and her magic spells gets her wings so water that she couldn’t fly away—and was imprison by the fairy that rule the town—and restore the true size of Alex’s group.

-3-

Tegux

“Orc Chieftain”

Hurt Points =

Size = Medium

Oomph = 2

Stunt Points = 2

Story Hooks:

· Orc Chieftain – Major

Traits:

· Armed Combat = 3

· Body = 2

· Coordination = 1

· Ranged Combat = -1

· Stealth = 1

· Unarmed Combat = -1

· Willpower = 1

· Appearance = -2

Special Abilities:

Club
(OSA, Power Level: Medium)

DR: 6 + Body

Restrictions: Item

Total CP: 10 CPs

Rough Skin

(DSA, Power Level: Medium)

Protections: 12

Total CPs: 40

Total CP Cost: 72

Appearance:

Tegux appears to a orc dressed in a lion skin.

Personality:

Tegux is known for attacking any other species on Terra, with out any reason to do so.

Plot:

Tired of rain putting out his campfires, Tegux has decided on attacking the dwarfs home in hopes of getting to leave. He didn’t expect that Thegus and his friends to show up and put a monkey wrench in his plans.

-4-

Yorgina

“Pirate”

Hurt Points = 38
Size = Medium

Oomph = 1

Stunt Points = 1

Story Hooks:

· Human – Major

· Pirate - Major

· Friendly with Trows – Moderate

· Wanted by law – Major

· Has a ego – Moderate

Traits:

· Armed Combat = 3

· Athletics = 3

· Coordination = 2
· Piloting = 2

· Ranged Combat = 3

· Unarmed Combat = 3

· Medical = 2

· Willpower = 3

· Body = 2

· Wealth = 2

Special Abilities
Whip

(OSA, Power Level: Medium)

DR: 8 + Body

RANGE: Medium

RESTRICTIONS: Item

Total CPs: 16

Mayra
(Misc. SA, Power Level: Low)

This is a fake costume created by Yorgina to hide out of the law. The costume is a red wig, blue shirt, blue skirt, red socks, and shoes.

Trait Addition A: Disguise +3

Trait Addition B: Perception -3

Restrictions: Item

Total CPs: 12

Human Goons

(Goons, Power Level: Medium)

Goon Rating: 4

Mob Quality: 2

Total CPs: 28

Trows Goons
(Goons, Power Level: Medium)
Goon Rating: 6

Mob Quality: 3

Total CPs: 40

Total CPs: 148 CPs

Appearance:
Yorgina is a normal blonde hair human woman with who dresses in pirate outfit.

Personality:

Yorgina is known for genius personality, but you won’t know if you take her pirate lingo seriously. (“Surrender, is not in my lexicon, landlubbers!”)
Plot:

When Yorgina’s parents died after she was bored, she was discovered by Master Lonina, a Trow. At the age of 15, Lonina revealed that she was the famous pirate Capt. White Fang, and wanted Lonina as a replacement. Not Surprising, Lonina had help on her boat with the other Trows. Yorgina become know as Capt. Ego, as she had an ego that could rival a dragon’s ego.
Recently, a harbor town’s knight head (Knight Head is as a fantasy equal to a modern-day police commissioner -- Dr. Thinker) is getting tough on pirate crime. Recalling the mermaid story about being made by the Trows, Yorgina sets up a plan—and disguised herself as Mayra—a well-known girl. After a few months, her and two of Yorgina’s Trows goons set up a fake attack and kidnapping of Mayra. A few days later, a note written in blood was give to Knight Head, was a promise of kidnapping very girl in the village. Since the girls out number the boys 10 to 1, no one else took the Knight Head serious—but soon, the Trows did what they promised—kidnapping only a girls. The mayor’s daughter disguised herself as a boy when this happen—and pretending to a boy, revealing this younger sister died of a dragon egg disease.

Soon, all but the disguised mayor’s daughter were kidnapped. One day before the group arrived, Yorgina found a magic mermaid pearl. A magic mermaid pearl is a item that answers all questions truthfully. Yorgina asked the pearl if the mayor has a son or daughter. The pearl replied, “Both when the girl is her disguise.”

Angry, Yorgina’s Trows did a daylight kidnapping, but get two extra females in the job: Cini and Zeri—all three of were out of it, but Yorgina wasn’t to sure that Cini and Zeri might give any girls any hope of a rescue—so she appeared as Mayra tied up to one of in the same room-so when the Cini, Zeri and the mayor’s daughter awaken—she told that it’s impossible to escape the Trow and she doesn’t know what happen—but looks like the Trows’ promise was kept. The Trows return to take Mayra for punishment.
Meanwhile, Tory, Alex and Thegus had been following the ship with help from the mermaids. They freed Cini and Zeri, who skin was ripped as if it was costume. Zeri was worried that some one was trying to come out of her body—but she has an issue to deal with—the Trows pirates. They find a dead lungfishes, a very common fish on Terra. Lungfishes have four lungs-two in their near their eyes—and two lungs in tails, blades cuttings more suiting to cutting legs, a few books including one of famous Trows. During the next battle with the Trows against, Zeri’s skin is reveal to a costume. Lucky for Zeri, she has a white blouse and white skirt under the dress. The Trow goon’s command take out a book: “Famous Trows’, drop the book, shut the name of Cerixa, and dive into the ocean. They can’t reach oysters—but Trows can swim as well as the other races. Cini picks up the book—which have picture of Cerixa, a famous adventurer—who seem have not have one picture of her—which reveal that Zeri is Cerixa. This shock restored Cerixa to full memory and strength. Not to surprising, Queen Mia arrives revealing the pirate’s boat is part of a fleet under Yorgina. Alex remarks, “Capt. Ego?” Queen Mia reveals Yorgina’s past—and they go on to find Yorgina’s fleet. The mermaids are kept the other ships busy, while Alex, Cerixa, Cini, Tory and Thegus take on the Yorgina, and her goons (both humans and Trows)—and defeated her. The mermaids lead the heroes to the island where the other girls. It seems Yorgina has modified the path of making mermaid—allowing for easy removing and new legs (created by Queen Mira using the magic lance on a piece of skin from a girl’s arm or legs)—though is a problem, Loyia has been accidently injured in her lungs—and discover she is a boy, Loryix, who fell in love with Merya, the mayor’s daughter—but when Merya disgusted herself as a boy, Loryix turned disguised into a girl. With Yorgina defeated, Merya is stunned. Queen Mira known the old routine in created to mermaid out of Loryix, but he won’t go with Merya. Yorgina asks a question of pirate’s punishment in Merya’s time. Merya replied, “Hanging”. Cerixa has an idea to Mira, who argeed to it. Loryix and Merya become two mercreatures, while a magic brain-drained and de-aged Yorgina become Merya. The mermaids destroyed everything that fleet-expect one boat—giving this boat (Yorgina’s head ship) to Cerixa and her friends. Before leaving, Cerixa asks for Queen Mia to spread the news of her return to the other species, Mia knowledge that mermaids are gossip nuts.
-5-

King Lergaz

“Cursed King”

Hurt Points = 37
Size = Medium

Oomph = 3

Stunt Points = 2

Story Hooks:

· Human – Major

· Cursed – Moderate

Traits:

· Armed Combat = 3

· Body = 2
· Coordination = 2

· Ranged Combat = 2

· Stealth = -2

· Athletics = 2

· Unarmed Combat = 1

· Willpower = 2

Special Abilities:

Staff

(OSA, Power Level: Medium)

DR: 9 + Body

Range: Medium

Restrictions: Item

Total CPs: 21

Dark Magic

(Spell Cluster, Power Level: High)

Cluster Pool: 30

Total CPs: 82

Total CPs: 141

Appearance:

King Lergaz appears a king dressed in a royal blue and red uniform with black hair and blue eyes.

Personality:

King Lergaz doesn’t speak much—but when he does everyone listens.

Plot:

Years ago, King Lergaz defeat Sekin, an evil wizard and took his staff as punishment. Sekin states that when the near-by lake becomes red, he will turn evil and no one expect one that takes her punishment serious can break the staff—and no one takes punishment seriously.” Needing to some to solve the mystery, Keri confronted Cerixa after she boosted about solving mysterious—and she tried to solved the mystery of the Blood Lake—but failed. Keri attempted to get her off the hook, but she did not solve the mystery—and took her punishment seriously.
With the help of the group, Cerixa finds out about Sekin’s defeat, King Lergaz’s odd behavior after Cerixa was locked up, and learned that the staff is really a magic mind-control. During the battle, Cerixa drestory the state restoring King Lergaz to his right mind before his death. Cerixa is acted to become Queen, but Cerixa didn’t want to do it—and asked Keri IV to take a place. They was fortune that when a jester becomes king, peace will reign for a long time.

-6-

Gork

“Ancient Trow”

Hurt Points = 41
Size = Medium

Oomph = 3

Stunt Points = 2

Story Hooks:

· Trow – Major

· Wants revenge – Moderate

Traits:

· Armed Combat = 2

· Athletics = 3

· Body = 3

· Coordination = 2

· Ranged Combat = 1

· Stealth = -2

· Unarmed Combat = 2

· Willpower = 3

Special Abilities:

Morning Star

(OSA, Power Level: Medium)

DR: 6 + Body

RRANGE: Point Blank

BONUS: Advantage, Major (It does +2 damage on the first turn of a combat, but only if the character is able to swing it around first – i.e., he or she hadn’t been surprised.)

RESTRICTION: Item

Total Cost: 11 CP

Orcs Goons

(OSA, Power Level: Medium)

Goon Factor: 4

Mob Quality: 2

Total CPs: 24

Total CPs: 77

Appearance:

Gork is a regular male Trow dressed in a black armor.

Personality:

In one word: “Ruthless”.

Plot:

Gork was around the test city for mermaids when Mira and the freed mermaids attacked it. He was angry, and hunted down Dr. Wix. Dr. Wix was smart enough to trick him to drink the reminding of the gullible juice. He wanted revenge against Dr. Wix, but Dr. Wix died—but before giving birth to Cerixa.

Gork decide to attack Cerixa and her group with some orcs, one of Cerixa’s magic spells erased his entire brain—and it will take years for Gork to get back the knowledge he missing.
-7-

Togza

“Tonri’s Twin”

Hurt Points = 43
Size = Medium

Oomph = 5
Stunt Points = 3

Story Hooks:

· Human – Major

· Evil female monk – Moderate

Traits:

· Armed Combat = 1
· Athletics = 4

· Body = 4

· Coordination = 1

· Stealth = 3

· Unarmed Combat = 4

· Knowledge = 3 (Monks of Terra)

· Disguise = 2

· Medical = 1

· Performer =1/4(Acting)

· Willpower = 2

Special Abilities:

Deya-Turk-Ayaki

(Spell Cluster, Power Level: High)

This is an evil art form which the honorable monks stay afar away—but not Tonga, as she’s an evil witch of a monk.

Cluster Pool: 20
Total CPs: 82

Think Skin

(DSA, Power Level: Medium)

Protection: 11

Total CPs: 34

Total CP: 190

Appearance:

Tonga appears to be a black-haired woman dressed in a fully black Chinese-like dress.

Personality:

Tonga is itching to get famous as an evil monk using evil martial arts to do so. Tonga knows she might fail and usually run away when the monk defeats her plans.
Plot:

Tonga and Tonri were done at the same time on the “Day of Fate”. This means one will be totally good and one will be totally evil. Tonri was the good twin—and Tonga was the evil twin.

Some months, Tonri left to visit another monk, and Tonga took a chance to disguise herself as Tonri. It is “Fighting Day” fighting, and Cerixa’s return to the monastery gives Tonri fits—but some injured Tonri—and Tory takes the place of his head master—and gives the fights—while the others get find clues from the other monks. Cerixa is most injured when she discover a female monk dressed in Tonri’s room. Cerixa is able to protect Tory from Tonri’s dark martial arts until the real Tonri shows up—and calls this “Fight Day” a disappoint before of fowl play from his twin sister, Tonga. Tonga reveals her true identity—and gets into the fight with the heroes and the upset monks. Tonga uses powerful dark martial arts to transport herself far away. In helping Tonri, Tory is the center of attention for the night’s party.
-8-

Geriza

“Cerixa’s Faker”

Hurt Points = 41

Size = Medium

Oomph = 4

Stunt Points = 2

Story Hooks:

· Trow – Major

· Pretends to be the real Geriza – Moderate

· Thinks too much for her own good -- Major

Traits:

· Armed Combat = 2

· Athletics = 3

· Body = 3

· Coordination = 2

· Ranged Combat = 2

· Stealth = 3

· Unharmed Combat = 2

· Disguise = 4

· Medical = 1

· Willpower = 3

Special Abilities:

Morning Star

(OSA, Power Level: Medium)

DR: 6 + Body

RRANGE: Point Blank

BONUS: Advantage, Major (It does +2 damage on the first turn of a combat, but only if the character is able to swing it around first – i.e., he or she hadn’t been surprised.)

RESTRICTION: Item

Total Cost: 11 CP

Trow Goons

(Goon SA, Power Level: Medium)

Goon Factor: 7

Mob Quality: 2

Total Cost: 30

Dark Magic

(Spell Cluster, Power Level: Medium)

Geriza has been study all dark magic—magic that Cerixa wouldn’t dare study.

Cluster Pool: 24

Total Points: 90

Total CP Cost: 203
Appearance:

Geriza appears to a regular Trow dressed in a long red dress giving a vampire-like look.

Personality:

Geriza is the most calm of all villains. She doesn’t get angry, upset. She just thinks too much for her own good.
Plot:

Geriza was born in the same Trow that give birth to Cerixa. She looked like Trow when she was younger. Geriza got bored of this—and left town when she become adult. When she heard about Cerixa’s return from a mermaid when she near a lake—she returned him claiming to Cerixa.

There was one small problem, Cerixa and her friends arrived too soon after. Geriza send goons to attempt to defeat her—but they failed their jobs. Disguised as Cerixa, Geriza cons the Master Trow of the town into thinking they is fake Cerixa in town. Cerixa uses her dark magic to trap the heroes in the town. An old friend of Dr. Wix, Kini, has a feeling Cerixa used dark magic—both wizards [the real one, Cerixa and the fake one, Geriza] rejects that. Kini asks common “Trows” questions to both of them—and answer them correctly. Kini and her friends kept on an eye on the Geriza after a race.

Kini kept up her willing to find out the truth—but she’s gets insulted by a large numbers of orcs to do battle with. Both wizards of the Trows tossed a few magic bolts in the orcs’ path—both wizards are out of juice and won’t awake up until the following morning the flooring morning the following stories (The [] reveals real deal, Cerixa or the fraud Cerixa, Geriza, answer questioning Kini placed out.)

· Q: How did the mermaids race was created?

· Cerixa explain sadly how the Trows create mermaids in the first place in order to help in finding oysters in the ocean by kidnapping female humans, making them drink a sleeping potion with side-effect that makes them willing to do want ever the Trows wanted the females to do, cutting off the legs of the humans, and replacing it was a tail. [Cerixa]

· The fake replaced, “Every Trow knew that story.”

· Q: How did the mermaids win their freedom?

· One day, the Trows attempted to kept Mira, from a human village—but they didn’t know a dragon city was only 1 mile away—and that Mira put a good fight until the dragons were able to rescue her. They was a problem, the Trows had injured Mira’s lungs. Dr. Wix, my father, arrived in the dragon’s city angry about the evil that the Trows were doing—and invented three items: 1) a sleeping that did not have the gullible side-effect, 2) since most mermaids were killed by the sea’s pressure, he invented muscle that need to have the mermaid’s lung removed, and 3) a tail that acted like a lung. The Dragons, Elves, Drawfs, Humans and Fairies set up a plan to get freed. Dr. Wix and Mira arrived in this town—the test town. Mira pretended to the usual ditzy slave [Geriza] until she got every mermaid freed thanks to a magic lance powered by dragon and fairy magic. One the ultra-city of the Trows as attack by many races, Garlox challenged Princess Tarona to a battle. She won, and that’s why the mermaids have their freedom. [Geriza]
· The real one remarked, “Every Trow knows that story too.”

· Kini remarks, “It is just me or this day going to the roughest of my life?”

· Alex, Cini, Tory, and Thegus agrees with Kini—

· Q: What was the reason you didn’t put down your species on that form?

· I didn’t want to scare anyone. I even make a human costume to make them think I was a human [Cerixa.]

· Q: What was your favorite mission?
· Some one stolen the lance of the mermaid queen, Queen Mira. It took a few weeks, but I tracked into down to a fisherman who hooked the lance by mistake. [Geriza]
· Q: What was your mission for King Lergaz?

· To find out why the Blood Lake was red—but ala I failed—and I promised to take a punishment like a hero. [Cerixa]

· Q: How did you meet your news friends?

· Somehow, they found by me as Zeri, a wizard of doubtable skill, chained in a wall. [Geriza]

· Q: How did you recall your past self?

· It was on a female’s pirate boat. My costume was damaged a bit when they freed me from the pirate’s goons, but I convince my friends that it was just an optic illusions, the goon hit me on the shoulder. We find events that the pirate’s helpers were doing making mermaids out human females. We confronted some of the trouble-making Trows—which my costume skin finally meet its end. One of the Trows took a book out, shouted out the name “Cerixa”, and then all the Trows took off. I picked up the books, “Famous Trows”, and they were picture of me as a Trow—shocking myself back to return knowledge. [Cerixa]

Kini at this point of out of questions, Thegus feels like bashing something—and Kini offers a magic fighting contest—but they will be touch by Kini before begin a battle which would a common heal recharge, both wizards argeed to this as Cerixa. That night, Geriza has a plan, she use a powerful dark magic during the test to defeat Cerixa, the her goons, will named her as their boss—no one in their rights minds would doubt her after this—and the end the world is at her hands.
The next morning, Kini touch both Trow wizards as both drop their morning stars—as this is a magic only battle. Of course, the battle is long—getting weaker, Geriza fires her most powerful dark spell at Cerixa, defeating her. The Trows come on the feel, and called Cerixa, Geriza, and admit to Geriza’s faking of Cerixa. Kini reveals her spell wasn’t a healing spell—but a spell she knows very well—a mind reading spell. Cerixa remarked, “No such thing as that kind of spell. You got to be joking?” The real Cerixa remarked, “Torgiz must be your grand-grand-grand-grand-father, he’s always been working on that spell all his life.” Kini smiles and reveal Torgiz was know for being a very high-work when it comes to spells. Geriza calmly summons a dark magic and transport her away. Geriza’s pals are arrested. Kini reveals she found a old Trow wizard book—not to surprising it’s a old copy of hers.
-9-

Trayana

“Rotten Mermaid”

Hurt Points =

Size = Mermaid

Oomph = 4

Stunt Points = 2

Story Hooks:

· Mermaid – Major

· Evil – Moderate

· No Legs – Moderate

· Hatred: Queen Mia -- Moderate

Traits:

· Armed Combat = 3

· Athletics = 4

· Body = 4

· Coordination = 3

· Ranged Combat = 3

· Stealth = 1
· Unharmed Combat = 4

· Medical = 1

· Survival = 2/4 (Underwater)

· Willpower = 4

· Appearance = 3

· Performing = 3/4 (Singing)

· Persuasion = 2/4 (Seduction)

Special Abilities:

Mermaid Lance:

(OSA, Power Level: Medium, Effect: Medium)

DR = 6 + Body

RANGE = Medium

RESTRICTIONS = Item

Total CPs: 12

Live Underwater (Misc. SA, Power: Low, Effect: Low)

All mermaids can live under the water thanks to the lung-like tails they have.

Total CPs: 2
Mermaid Goons

(OSA, Power Level: Medium)

Like all villains, Trayana has her goon squad

Goon Factor: 6
Mob Quality: 4

Restriction: Disadvantage, Major (no legs)

Total CPs: 37

Total: 141 CPs

Appearance:

Trayana appears to a black-hair mermaid dress in a black blouse. She has a black tail as well.

Personality:

Trayana thinks that the mermaids should rule Terra with an iron first. She had collect a lot of mermaids—thanks to finding eggs that hadn’t been hatched by time or the other mermaids. She has a grudge against Queen Mia’s magic lance turning her tail black.

Plot:

It all begins with Trayana’s parent, Kindara, who treated Trayana with kindness and love. She ate a lot of octopuses during Trayana’s egg landing. At age 18, all mermaids will be touch on their tail by the magic lance as a sign of good luck in their adult hood,, when the lance touch Trayana, her tail turned black. She disappeared after that. Queen Mira thought she went either to mob on an uninhabited island or to kill herself—but she was wrong, Trayana got angry and collect eggs that didn’t hatch in time or by the other mermaids.

She returned—and threatened a war against Queen Mia if she doesn’t give her command of the Mia. Mia asked the reason, “You might as good as your ancestor, Queen Mia.” Mia asked her private mermaid pearl the real reason Trayana wants be the mermaid. The pearl answered: “To get revenge on you, my queen for turning her black, with out knowing that it was her mother, Kindara ate too much octopuses. Even with magic lance, you don’t have enough power to defeat her—call Cerixa.”

Cerixa and her friends dive in the underwater world of the mermaids, and defeat Trayana—who is accidently knocked into Queen Mia’s lance, and her tail becomes the usual green color it was before the octopuses’ ink did its job.
-10-

Garlox

“The Evil Dragon”
Hurt Points =

Size = Very Large

Oomph = 5

Stunt Points = 3

Story Hooks:

· Dragon – Major

· Warrior – Moderate

· Hatred: Princess Tarona – Moderate

Traits:

· Armed Combat = 3

· Athletics = 4 (2)

· Body = 4 (5)

· Coordination = 3

· Ranged Combat = 4

· Stealth = -4

· Unharmed Combat = 4(5)

· Disguise = -4

· Knowledge = 4 (Dragons)

· Survival = 4/4(5) (Volcanoes)

· Willpower = 4(5)

· Appearance = -4

· Persuasion = 4/4(5) (Commanding)

Special Abilities:

Dragon Breath

[OSA, Power Level: Medium]

All dragons can be breath fire, and Garlox isn’t an exception.
DR: 14 + Body

RANGE: Long

Total CPs: 43

Dragon Wings
[MSA, Power Level: Medium)

Like all dragons, Garlox can fly with his wings
Mode of Travel: Flying

Rating: 4 (5)

Total CPs: 24

Rough Skins

[DSA, Power Level: Medium]
Like dragons, old Garlox has a hard and rough skin to get though.

Protection: 14 (56)

Total CPs: 60

Dark Dragon Magic

(Spell Cluster, Power Level: High)

Garlox send his time in away from the other dragons studying dark magic.
Cluster Pool: 30

Total CPs: 112 CP.
Total CPs: 351 CPs
Appearance:

Garlox is a red-skinned dragon.

Personality:

Garlox is angry at Princess Tarona and her dragon race for defeating and he won’t stop until Princess Tarona takes her last breath.

Plot:

Garlox created the orcs, the elves and the trows, to get revenge on the dragon kingdom that did not want to follow his ways. After losing a battle against Tarona, he was imprisoned, but two trows adventurers accidently freed him, and he decided to deal with the Princess Tarona.

He did not except that Princess Tarona had used her magic to transport Cerixa and her friends to talk about something important. He defeated the group, and gives Princess Tarona a month to defeat her. Cerixa decide to ask all races for help against Garlox! First up was the fairies will offers their help, followed by the humans, the elves, and the dwarfs, the mermaids, and the trows.

A mystery race helps—but no knows where come from. Garlox is angry—and tries to get them to kill the other species. It turns them are Golems created by Terra, who’s angry at Garlox. The leader, Commander Tin Rock, chews out for Garlox for failing to creature a better species then Terra did itself. Overhearing this, the Orc joins in battle for Garlox being an insult to orc. Garlox over this—and he gets madder and madder. He battles the forces—but they scare them into the core of Terra—which is surprising contain a living crystal named Terra, from the big bang centuries ago. After Cerixa and her friends have a long draw out fight with Garlox, Terra transmutes him into original small sea-loving form—in which a shark eats him. Terra stated that she called Alex’s king to get him to freed Cerixa, as she knew soon or later Garlox would be freed and cause trouble—as a thanks you, Terra grants the heroes their greatest wishes:

· Alex’s wish is to return to his king to tell the stories of his adventures to him. Granted.

· Thegus wants to find a mine that has an important item that isn’t a jewel! Granted, Thegus is transported to a salt mine.

· Tory wants to return to his head monk to tell the stories. Granted.
· Cini wants to return to her elves village. Granted.

· Cerixa wants to know the other the side of the Terra. Granted, but Cerixa has a surprising the other side of the planet!
-C-

That’s it for the villains.

Logging off,

Dr. Thinker

