

 [image: Cover]

 From the arcologies of Earth to the shards of the Ruin Ring, uncover the …

 MYSTERIES OF THE NIGHT’S DAWN UNIVERSE

	Why is the Kulu Intelligence Service so feared?

	What are the differences between blackhawks and voidhawks?

	Why can’t the Weeping Rose be grown anywhere except on Norfolk?

	Why are Cosmoniks so modified, and are they all still human?

	What do Kiint really look like?

	Why is the Jiciro world off-limits?

	Why did the Nyvan colony collapse into war and anarchy?

	Why is life better in the Halo than on Earth?

 The answers to these and many other questions are contained in a companion guide as wondrous and revealing as only the epic
 scope of The Night’s Dawn could provide …

 THE CONFEDERATION HANDBOOK

 ACCLAIM FOR PETER HAMILTON’S TRILOGYTHE REALITY DYSFUNCTIONTHE NEUTRONIUM ALCHEMISTTHE NAKED GOD

 “This series is taking on one of sf’s (and maybe all of literature’s) primal jobs: the creation of a world with the scale
 and complexity of the real one.”

 —Locus

 “Hamilton’s imagination knows no bounds!”

 —Science Fiction Weekly

 “Hamilton’s joy in science-tethered flights of fancy is infectious.”

 —Interzone

 “Absolutely vintage science fiction…. Hamilton puts [sf] back into interstellar overdrive. An intergalactic adventure story
 laced with ironies, insights, and held together by a transcending central plot.”

 —The Times (London)

 “Eloquent and ingenious…. A host of believable characters deploy against rich descriptions of worlds and living starships.
 Horror and heroism and even the humor are convincing…. Special effects run riot…. It all hangs together compulsively.”

 —Daily Telegraph (London)

 “Brash, broad space opera with military hardware galore. Fast movement and dazzling invention.”

 —Gregory Benford, author of The Martian Race

 “Super-intelligent space opera, wrought by an author who knows his stuff … and it’s a rattling page-turner, too…. An astonishing
 read crammed with golden-age wonders, but all depicted with an intellectual toughness that marks this as a landmark work.”

 —Stephen Baxter, author of The Time Ships

 ALSO BY PETER F. HAMILTON

 The Night’s Dawn Trilogy

 The Reality Dysfunction*

 The Neutronium Alchemist*

 The Naked God*

 A Second Chance at Eden*

 (Short stories set in the Night’s Dawn universe)

 Fallen Dragon*

 Futures*

 (Novellas by Peter F. Hamilton, Stephen Baxter, Paul McAuley, and Ian McDonald)

 The Greg Mandel novels

 Mindstar Rising

 A Quantum Murder

 The Nano Flower

Copyright

 Copyright © 2000 by Peter F. Hamilton

 All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means, including
 information storage and retrieval systems, without permission in writing from the publisher, except by a reviewer who may
 quote brief passages in a review.

 Aspect® name and logo are registered trademarks of Warner Books, Inc.

 This Warner Books edition is published by arrangement with Macmillan Publishers Ltd, UK.

 Hachette Book Group, 237 Park Avenue, New York, NY 10017

			Visit our website at www.HachetteBookGroup.com.

 First eBook Edition: March 2002

 ISBN: 978-0-7595-2711-9

The Warner Books name and logo are trademarks of Hachette Book Group, Inc.

 Contents

 From the arcologies of Earth to the shards of the Ruin Ring, uncover the…

 Also by Peter F. Hamilton

 Copyright

 The Confederation In 2611

 1. Adamist Culture

 2. Edenist Culture

 3. Starships and Weapons

 4. Members of the Confederation in 2610

 5. Sentient Xenoc Species

 6. Principal Characters

 7. Timeline

 About the Author

 THE CONFEDERATION IN 2611

 There are two major human cultures at this time:
 the Adamist and the Edenist.

 They are split by their different attitudes towards
 the affinity gene.

 One

 Adamist Culture

 Adamists define themselves as normal humans, a classification governed by their lack of an affinity gene. The name derives
 from the biblical Adam, who was first and therefore untainted. It was also an obvious choice, given that those who possessed
 an affinity gene were principally living in the habitat Eden at the time (2090) when the two cultures began to diverge (A Second Chance at Eden). In general, Adamists live on colonized terracompatible planets and in asteroid settlements. A small number live in the
 five independent (non-Edenist) bitek habitats.

 Thanks to genetic engineering (geneering), average Adamist life expectancy is approximately 115 years, though this can vary
 wildly. Most Adamists are now the recipients of geneering performed between 2050 and 2200, with descendants of European, North
 American, and Pacific Rim nations benefiting from the highest level of enhancements. There are three Confederation planets
 which are settled entirely by humans who have no genetic manipulation in their ancestry, all of which have pastoral- or religious-based
 constitutions. Some enclaves of “pure” humans also live on other worlds, though their numbers are now in decline due to constant
 contact with their geneered cousins. Most of those groups were founded on religious or ethical grounds. Although isolated
 during the first stages of colonization, such separatism from a planet’s mainstream culture is difficult to maintain. After
 learning of the outside world, the children of such groups normally find it very hard to understand why their ancestors have
 denied them this beneficial genetic heritage, and they tend to drift away from their enclaves.

 With most hereditary diseases eradicated, organ efficiency improved, and substantial enhancement to the immune system, there
 is little need for geneering to be performed on fetuses now. The type of geneering which is still researched and practiced
 is concentrated principally on extending life expectancy. Among the very rich there is a fashion for having cosmetic geneering
 performed on their children; not just for classical beauty, but for blending of distinct racial traits, e.g. combining red
 hair with black skin.

 The main exception to this slowdown of basic physiological alteration is the Royal Saldana family, whose members are still
 being modified for increased intelligence and memory capacity, and reduced sleep requirement, as well as expanding their life
 expectancy, which currently stands at 180 years. In short they are (ironically) becoming close to the Edenist ideal, lacking
 only affinity.

 The second exception is the starship owner-operator families (such as the Calverts), who undergo dominant-gene modifications
 to cope with the long periods of zero-gee on their ships (again similar to that of Edenists). These families have eliminated
 vertiginous disorientation and organ decay, while bone-calcium levels will not decrease in the absence of gravity. Internal
 membranes are strengthened to cope with periods of high-gee acceleration (a function which is more commonly augmented with
 nanonic membranes), thus preventing organs from tearing, and their heart capacity has been increased to ensure their blood
 supply remains regular under acceleration.

 Adamists, however, remain totally opposed to using the affinity bond (see below for exceptions). Although it began as a mild
 disagreement between users and non-users to start with (2050–2090), this attitude is now irrevocably entrenched among them,
 and has become the symbolic difference between the two principal human cultures. Because of its association with bitek (which
 it was originally designed to control), this affinity-bond technology has also been virtually abandoned by Adamists. Both
 Islam and the Christian Unity Church have proscribed the affinity gene as inhuman. The rationale is that the affinity gene
 is not part of the genetic heritage which was given to us by God, but instead was artificially designed and has to be sequenced
 into a fetus’s DNA.

 Geneering, which is the alteration (the more devout say “tampering with”) of existing genes, is permissible (principally because
 it brought so many medical benefits to the masses that it became impossible for nonfundamentalist Churches to oppose it).
 Shinto, Buddhism, and Hinduism are not so vigorous in their condemnation; affinity-bond domination of animals, or human communion,
 is not forbidden but it is frowned upon. No priests in those religions possess affinity bonds.

 There are nevertheless some exceptions to this prohibition of employing the affinity bond. Because of cheapness, there is
 still a limited use of affinity-bonded animals on colony worlds in the first stages of their development (though never on
 Kulu Principality worlds), before an economy capable of producing domestic consumer mechanoids and cybernetics can be established.
 The application tends to die out after this phase, as servitor animals are replaced by mechanoids for all mundane tasks.

 Such animals are mainly bought from Edenists, along with bitek products (typically landcoral for cheap housing). There are
 few Adamist sources for these products. Tropicana is virtually the only Adamist world which has no proscription against bitek,
 and its economy is based around selling affinity-bonded servitors and simple bitek to Adamists (it also has a large proportion
 of clinics offering rejuvenation treatments of dubious value). Bitek can also be purchased from the five independent habitats,
 which provide the most prominent exception to the Adamist refusal to use affinity bonds and bitek. These habitats are the
 main source of blackhawks, whose captain-owners are not the kind of people renowned for their religious principles. (For the
 origin of blackhawks see Valisk, page 208.)

 The other exception of note is the Lord of Ruin, who is affinity capable (see Tranquillity and Kulu Kingdom, pages 127 and
 108).

 Nanonics

 Nanonic technology is widespread in Adamist culture. It is a broad-ranging term covering both artificial neural circuits and
 cellular-replacement systems, as well as medical packages. The most common are as follows.

 Neural nanonics, a web of neural-amplification circuits that are meshed directly with the brain, providing a datavise link
 with electronic circuitry. Most Confederation processors have a datavise facility, enabling an operator to interface directly
 with equipment, spacesuits, vehicles, etc.; this also provides a link with local communication nets. Other principal functions
 include neuroiconic displays, imprinting data directly into the brain; enhanced memory capacity; control over implants; and
 physiological and medical monitoring. Neural nanonics also receive entertainment shows in the form of sensevises, and can
 play sensenviron memories immersing the recipient in a total artificial environment that has video, audio, tactile and olfactory
 components, allowing complete immersion in fantasy worlds. The most popular flek recordings are mood fantasy albums produced
 by artists such as Jezzibella, which can also be used through direct optical interfaces, although these lack the full impact
 of a direct sensevise. Inevitably there is always a big market for bluesense fleks everywhere in the Confederation.

 This technology is extremely prevalent, with something like 75–80 percent of Confederation Adamist adults on developed planets
 fitted with neural nanonics. They are implanted only when the brain has stopped growing, i.e. at sixteen to eighteen years
 old. For anyone involved in up-to-date aspects of modern society they are essential: fewer and fewer technological systems
 are being built with manual interfaces, and professions such as medicine or starship crewing cannot be conducted without them.

 The distaff side of neural nanonics is sequestration nanonics, which can be used to infiltrate a person’s cortex and puppet
 the entire body. These systems are highly illegal, and on most worlds their possession or use entails high penalties.

 Government Intelligence agencies and the police forces of more authoritarian planets also use debrief nanonics, which can
 probe the brain’s memory centers, extracting information directly.

 Edenists do not use neural nanonics.

 Medical nanonics come in packages of varying sophistication, which can be used for anything from patching up wounds in the
 field to complex deep-penetration operations. They consist of microfilaments with various functions, capable of treating individual
 cells. These include adding or extracting chemicals and proteins, filtering blood, knitting cells together (along a wound),
 and destroying and withdrawing malignant growths. Whereas first-aid packages can be operated by almost anyone with access
 to a controlling processor, the more complicated uses have to be supervised by qualified medical personnel. Medical packages
 are not autonomous.

 Cosmoniks

 These are industrial asteroid personnel whose bodies have atrophied due to extensive periods spent in zero-gee (“Astrophied”
 is the old Adamist joke). Their numbers are now in decline, as the modified genes which provide resistance to this condition
 are slowly spread throughout the human gene pool.

 Biomechanical systems are used to supplement decaying muscle, bone, and organ tissue. Older cosmoniks (for whom the deteriorating
 condition is most advanced) have replaced their digestive tract and/or lungs with either artificial tissue or biomechanical
 organs to replenish the nutrients and oxygen in their blood supply. Skin is usually exchanged for a hard, dark, polymer layer
 resembling thick leather enabling them to step directly into a vacuum or radiation environment without any other preparation
 or protection, though hard exoskeleton-type casing can also be used. Many have modified their basic humanoid structure, equipping
 their feet with gripping claws, giving themselves three forearms each with a specialist tool hand, etc. Most starships carry
 one or two cosmoniks as crew-members. In extreme cases, a cosmonik will abandon his humanoid form altogether, and transfer
 his brain into something like a small MSV (multifunction service vehicle). In effect, he then becomes a short-range spacecraft.

 Mercenaries

 Despite the relatively stable interstellar situation policed by the Confederation, soldiers for hire are still a large business.
 Although there are no longer any land wars or interstellar invasions, the requirement for limited “special forces” actions
 is at an all-time high. Asteroid-settlement rebellions against their founding companies are a frequent occurrence, with each
 side hiring mercenary groups to inflict strategic damage against the other. In the case of the companies, boosted mercenaries
 are usually employed to temporarily reinforce local police forces, while the rebels use their mercenaries to strike against
 the company’s assets in another star system.

 There also occur insurrections on stage-one colony worlds, which fall outside the usual law-enforcement officer remit, allowing
 the development-company governor to hire professional soldiers to quell the situation. Between such actions, mercenaries are
 usually employed by the same development companies to act as marshals on stage-one worlds, their specializations making them
 ideal for the kind of independent tracking necessary at the frontiers of new planets.

 Like cosmoniks, this group relies on extensive biomechanical augmentation to achieve their profession’s requirements. There
 is no standardization when it comes to boosting the human form for combat; mercenaries range from fast scouts to what are
 essentially biological tanks. Most mercenaries start with simple bone strengthening and muscle amplification through either
 replacement or additional artificial tissue grafts. Sensor enhancement is also a prerequisite, with implants wired directly
 into neural nanonics. Weapon implants are not so common: boosted mercenaries tend to modify their limbs to accept plug-ins
 or to improve normal handling characteristics.

 Exowombs

 Perfected in 2065 so that couples with fertility problems could have children, they were almost immediately adopted by wealthy
 women to avoid the physical strains of childbirth and the limitations it temporarily placed on their lifestyle. Exowombs played
 an important role during the divergence of Adamism and Edenism, and still remain important to the expansion of both cultures.

 Their first large-scale use was by the Edenists following Eden’s declaration of independence in 2090, when they were employed
 to increase the populations of Eden and Pallas with germ plasma bought from Earth. This breeding program saw the start of
 comprehensive geneering for Edenists, improving everyone on an equal basis. It was also an opportunity to give every future
 Edenist an affinity gene.

 They are not widely used on Earth in 2600, although Adamists began utilizing the technology after the onset of interstellar
 colonization. Exowombs are employed quite extensively by Adamists during the mid-term stage of a planet’s colonization. This
 is when the purely agrarian phase is being left behind and they are moving towards full industrialization, always a time of
 large expansion and raised horizons. Families of these eras can have typically eight to twelve children without placing repeated
 childbearing stress on the mother.

 Asteroid dwellers and starship crew-members tend to deposit large quantities of germ plasm in storage once they reach adolescence.
 Radiation exposure during flight is still a problem—certainly accidental exposure—and exowombs give them the opportunity to
 have “normal” families despite the hazards of their jobs.

 Education

 On all advanced worlds and asteroid settlements this consists almost entirely of didactic laser memory imprints: subject matter
 is loaded directly into the brain, the rate being varied according to an individual’s ability to absorb it. School for Adamist
 children consists of a weekly didactic memory-absorption assessment, and then the imprint of a new memory. This leaves children
 with considerable time on their hands, creating a large industry of day clubs to keep them occupied through organized games
 and events, and helping to develop their social skills. Basic education is completed at around age sixteen, after which brighter
 children, nominally 70 percent, have the opportunity to go on to universities, which employ a combination of didactic imprints
 and traditional tutorial sessions or research projects aimed at developing students’ intellects and analytical abilities.
 For the remainder there are job-related specialization imprint courses, where appropriate, e.g. maintenance and machine operation,
 which the average citizen will continue to take throughout their working life.

 Governments

 There are as many variations of government as there are colonies. The Confederation embraces almost every ideology and religious
 society possible, from interactive democracies to absolute dictatorships, religious orthodoxies, monarchies, company fiefdoms,
 anti-tech pastoral and anarchies, rich and poor. This variety is a source of some perplexity and bemusement to Edenists (and
 presumably to the Tyrathca and Kiint). However, the vast majority of Adamist governments are democratic republics along the
 original Western European and North American mold.

 Religion

 Adamists still follow the major religious beliefs of Christianity, Islam, Hinduism, Buddhism, and Shintoism, as well as every
 minor orthodoxy. On Confederation worlds, types of faith vary in accordance with the ethnic origin of the population. After
 the unrest experienced on the initial multiethnic colonies, subsequent colonies (post-2130) tended to derive their population
 from just one ethnic or religious group, thus giving the majority of Confederation planets a single religion, and adherence
 to it is often an immigration requirement. Sacred cities and shrines such as the Vatican, Mecca, Amaterasu, and Mt. Abu remain
 the centers of their respective faiths.

 Christian evangelical movements and Islamic fundamentalism have declined to negligible proportions; both of these religions
 have mellowed considerably since the twentieth century, especially among their followers on Earth, and there is even speculation
 on an eventual total unity, although this must still be several centuries distant.

 Of more immediate concern to current religious leaders is the declining numbers of the faithful. The impact of a technological
 society on the tenets of basic faith has never let up. At the start of the twenty-seventh century, less than 5 percent of
 the population now attends regular worship. Ironically, on Earth, the most technology-intensive planet in the Confederation,
 the massive population base supported by the arcologies means that this same 5 percent gives the major religions there a larger
 following than at any time since the early twentieth century.

 The Christian Unification of 2044 means that all Christians now have access to the confessional, priests are both male and
 female, and celibacy is no longer practiced, while contraception is actually endorsed, especially on Earth.

 Cult religions continue to flourish, although these tend to center around their own founder, and diminish after that founder’s
 death unless an even more charismatic successor can be found.

 Colonization

 Adamists have colonized 861 terracompatible planets, and an average of five new planets are opened up for colonization each
 year. Settlement rights belong to the discoverer (provided the discovery is filed with the Confederation to establish a legal
 claim), although most scoutships are owned by either institutions or governments. Establishing a colony is not a cheap proposition,
 and requires considerable financial backing which few individuals can provide. Thus, independently owned scoutships usually
 sell on the settlement rights to institutions. The criteria for establishing a settlement are as follows.

 Biological clearance

 This entails proving that native organisms do not harbor a bacteriological threat. Given the efficiency of today’s Adamist
 immunology systems, it would have to be a highly potent xenoc bacteria or virus which could pose a threat to human life. Only
 seven newly discovered planets have been disqualified on these grounds in the last hundred years. The existence of native
 vegetation which has human-compatible protein structure is also a big plus factor in favor of settlement, especially if the
 species then proves popular, and even more so if the planetary climate is unique (see Norfolk, page 162). Clearance certification
 is given by the Confederation assessment board, which reviews the results of the ecological analysis team which the owner
 of the new settlement rights needs to provide. The Confederation does not undertake any analysis work itself.

 It is not legally necessary to have Confederation certification before opening a planet to settlement; however, because of
 the board’s impartiality this certificate is a guarantee of safety, and only the most foolhardy of colonists would attempt
 to settle a planet when certification has not been applied for.

 Indigenous sentient species

 These are an automatic disqualification for settlement. In the case of a xenoc species which had not yet achieved an industrial-level
 civilization, further contact is prohibited by the Confederation Assembly in order to prevent cultural contamination. So far
 only one pre-industrial species has been found: the Jiciro. Confederation Navy monitor satellites have been placed in their
 star system to monitor compliance with the no-contact law, while universities sponsored by the Assembly maintain a discreet
 watch on the Jiciro civilization via stealthed low-orbit observation satellites.

 Contact with xenocs is automatically permitted when they have a spacefaring technology, although precisely what capability
 must be demonstrated is subject to debate. A life-support capsule launched into orbit with a chemical rocket is not usually
 deemed sufficient, whereas regular interplanetary flights are. Discovery of Confederation monitoring systems would also be
 a valid means of proving technological maturity. The only exception to this rule so far have been the Kiint, who are simply
 not interested in space travel but whose social and cultural maturity obviously exceeds both Adamist and Edenist levels.

 Resources

 The mining of planetary mineral resources, with its subsequent environmental contamination, is no longer practiced, thanks
 to the perfection of cost-effective asteroid mineral-extraction techniques. However, this does mean that a star system must
 have sufficient asteroids in convenient orbits before the establishment of a technological- and industrial-based colony can
 be considered. Planets in a star system without an asteroid ring are usually settled by groups searching only for a pastoral
 existence. There is no legal prohibition against developing planetary surface mining if this pastoral life is rejected at
 a later date. But disaffected colonists searching for a more technologically advanced culture tend to emigrate to a world
 with a culture they find more acceptable than farming and base-line manufacturing.

 Gas giants

 Because of the cost involved in importing He3 to a system which does not have a gas giant, any asteroid settlements in such a system will suffer economic penalties in
 comparison to settlements in other systems where He3 is mined, and therefore cheaper (see Edenist Economy, page 39, for the two-tier price system). Therefore a gas giant which
 can be mined for He3 has become a prerequisite in establishing a (non-pastoral) colony, unless there are exceptional extenuating circumstances.
 Any institution attempting to set up a system-wide colonization project (apart from the Kulu Kingdom principalities) has to
 have Edenist cooperation, although this is granted in virtually all cases, provided the founders (normally a development company)
 can successfully demonstrate the project’s viability. Edenists will not help founders who devise a deliberately oppressive
 constitution.

 Constitutions

 These are written by the founding group, who may incorporate any doctrine they wish (see Gas giants, above, for Edenist censure).
 However, as nearly all colonies are now founded by financial concerns, constitutions are designed to encourage industry and
 commerce in order to pay off the original investment. This tends to negate any restrictive or oppressive charter which would
 inhibit wealth creation, and of course it has to provide enough incentives—such as free land and low-interest loans—to attract
 colonists.

 Usually the founding institution will form the initial government, which will gradually abrogate its control to the population
 as the investment is paid off. A timescale for this is often written into the constitution, typically seventy to a hundred
 years. Even when the institution itself relinquishes political control, it will invariably remain the largest single corporate
 entity in the star system, and so will continue to generate a return on its investment. It is therefore in the institution’s
 own interest to create a properly working economy.

 Asteroid Settlements

 Zero-gee industrial stations form an integral part of any star system’s technoeconomy. Planets and asteroid settlements need
 each other in order to trade and enhance their economies, therefore any attempt to colonize a planet with an industrial-based
 society must also include the establishment of asteroid settlements within the star system.

 Asteroid settlements retain a degree of independence from the planetary government, but when full industrialization is achieved
 a system-wide congress is usually formed to cover defense, criminal extradition, currency regulations, mutual economic policy,
 transport regulations, etc. (the Edenist habitat will not form part of the congress). It is usually this congress which sends
 a representative to sit in the Confederation Assembly on Avon, and to speak for the whole star system.

 Asteroid settlements use a mix of fusion and solar power, depending on location. They always try to be self-sufficient in
 food production, using protein vats and hydroponics. The cavern chamber biosphere is usually planted with fruit trees and
 edible vegetation. Like Edenist habitats, the asteroid settlements provide a healthy market for imported food.

 There are two types of—or locations for—asteroid settlements.

 High orbit

 Typically in orbit 100,000km above the terracompatible planet, these are asteroids with a high metallic content, and have
 been maneuvered into their orbit by a series of controlled nuclear explosions. They average 30–40km in diameter, and in their
 first stages provide nothing but raw metal for the planetary industries. The number of asteroids thus captured is in direct
 proportion to the planet’s population, and a newly founded colony will only have one orbiting asteroid for probably the first
 hundred years. After that, as industrial capacity expands, more asteroids will be captured to feed it. A rough guide to how
 long a planet has been industrialized is the number of asteroids in its orbit.

 Regarding the method of settlement, to begin with a central habitation chamber will be hollowed out of the rock and the whole
 asteroid given a rotation to provide gravity. Hydrocarbons are then processed to provide a habitable biosphere within the
 chamber. Because of the cost of shipping in the necessary chemicals, scoutships will always try and locate a metallic asteroid
 with a smear of hydrocarbons, usually left over from a past collision with a carbonaceous chondritic asteroid.

 As the population of an asteroid increases, and the metal ore reserves decline, so the asteroid turns to manufacturing as
 its principal economic activity. In turn it will start to import raw material, facilitating the capture of new asteroids.

 The population of a mature asteroid settlement can reach 100,000, though it rarely exceeds this. Politically, the high-orbit
 asteroids are nearly always under the control of the planetary government. Certainly this is the case to start with; but as
 the star system economy develops, companies may well fund their own capture missions and mining settlements.

 Free settlements

 These can be sited anywhere in the star system, though investors prefer asteroids close enough to the sun to use solar-power
 arrays, eliminating He3 costs. Asteroids with large and varied mineral reserves are sought, because of the disparate material requirements of the
 industrial stations they serve. High-technology zero-gee products are the only exports from these settlements, so they are
 usually founded several decades after the first batch of colonists arrive on a planet, when a market for their goods is beginning
 to materialize. Like the mining asteroids in planetary orbit, the habitation chamber is hollowed out of the asteroid itself,
 providing the inhabitants with several kilometers of rock as protection from cosmic radiation and attacks from mercenary starships.
 That population is usually around 100,000, although the larger asteroids, containing several habitation chambers, can carry
 populations as high as 250,000.

 In parallel with the institutions that found planetary development, it is companies which finance the construction of asteroid
 settlements, and their control is never entirely relinquished. All asteroid settlements are essentially company towns. The
 major (and rare) exception to this is when the star system is being developed by an ideological or religious concern, in which
 case they will also pay for their own asteroid settlements.

 Defense

 Attack by mercenary starships is a very real threat for asteroid settlements and planets alike, and all governments fear an
 assault by a political rival using anti-matter. As a consequence, any industrial planet has to devote a healthy percentage
 of its gross domestic product to building and maintaining a strategic-defense network. Earth’s O’Neill Halo defenses are widely
 regarded as impregnable by any fleet another Confederation world could throw at it.

 In combination with the SD network, the major line of defense for any world is its designated emergence zones. As a general
 rule, starships are not allowed to emerge within 100,000km of an inhabited planet. They are required to jump into the emergence
 zone, and request flight clearance from the local traffic control authority before approaching their destination, giving naval
 ships time to perform an inspection when deemed necessary. The SD platforms will shoot at any starship violating this restriction,
 which is automatically assumed to be on a hostile strike mission.

 In wealthy star systems, with a large interplanetary (non-FTL drive) spaceship fleet shipping products between asteroid settlements
 and the inhabited planet, navy ships are on regular patrol to prevent acts of piracy by starships who can immediately jump
 out-system as soon as the looted cargo has been taken on board. It is this kind of piracy which forms the vast majority of
 deep-space crime and, given the lack of supralight communications, is the most successful. With the maneuverability of mercenary
 ships (see Starships, page 57), even a two-minute response time is often inadequate. Apart from voidhawks, few navy starships
 could jump to the aid of a ship under attack within a quarter of an hour.

 Two

 Edenist Culture

 The term Edenist derives from the first bitek habitat to be germinated: Eden. It was germinated in Jupiter orbit by the JSKP
 (Jovian Sky Power Corporation) to provide a dormitory and engineering support facility for its He3 mining operation within the gas giant’s atmosphere. The affinity bond had just been discovered by Wing-Tsit Chong, and all
 sub-sentient bitek organisms were implanted with a symbiont neuron so that they could receive direct instructions from a human.

 Affinity is a silent voice, also capable of carrying a sensorium, similar to classic telepathy. Between individual Edenists
 it has a range of about 100km. A bitek habitat can receive from and communicate with other habitats, bitek organisms, and
 Edenists over a 100,000km range. With 4,250 mature habitats orbiting Jupiter, these provide an affinity zone, or relay, across
 the whole Jovian moon system. The combined Jovian habitats’ affinity can communicate with the habitats orbiting Saturn, no
 matter what their relative orbital positions, and also contact voidhawks within Neptune’s orbit (see later for voidhawk affinity
 ability).

 Until 2065 affinity bonds were unique, allowing one person to control just one servitor animal. This was accomplished by using
 a pair of cloned symbiont neurons, one of which was implanted in a human’s brain, the other in the servitor, providing the
 user with a kind of telepathy.

 Such an arrangement was obviously impractical for controlling an entity as vast as a habitat, so Eden itself was given a neural
 strata which would be sentient, allowing it to regulate and control all its own functions. Wing-Tsit Chong contributed to
 the project by developing the habitat’s thought routines, and by modifying affinity to provide a communal affinity symbiont
 allowing everyone to converse with both the habitat and each other. He then went on to incorporate the affinity neural architecture
 into a gene sequence which could be spliced into a fetus, giving a child the same ability from birth. Those children were
 the first to grow up in this unique environment, sharing their thoughts with each other and with Eden. While not entirely
 eliminating negative traits such as jealousy, such an atmosphere conducive to honesty and trust greatly reduced them. A hint
 of what was to come …

 Without informing the JSKP or the other geneticists involved in the project, Wing-Tsit Chong also designed Eden’s neural strata
 with the capability to receive and run a dying person’s thoughts and memories, thus allowing his or her personality to live
 on after the body’s death.

 Wing-Tsit Chong was the first person to transfer his memories into the neural strata, when he died in 2090, and in doing so
 started a rift with the Christian and Muslim faiths which has never been healed.

 The affinity gene was declared a violation of divine heritage by Pope Eleanor. Eden then declared independence from the JSKP
 (see A Second Chance at Eden). A similar Islamic proclamation followed swiftly. Pope Eleanor also threatened to excommunicate anyone using symbiont neurons.
 In the five years following, all the remaining people possessing the affinity gene or symbionts (Christian or otherwise) emigrated
 to Eden and Pallas. After this, the use of the affinity symbionts and bonded domestic servitor animals died out on Earth.
 Bitek organisms were also abandoned, leaving bitek as an almost exclusively Edenist technology. By 2110 the dividing line
 between the two human cultures was fully established.

 As well as providing easy communication, affinity is used by children to absorb educational programs from the Eden habitat
 personality, an equivalent of the Adamist didactic courses. The personality also employs affinity to coordinate the servitor
 constructs which maintain the central habitat parkland.

 Affinity is also used to interface with bitek processor chips, in a similar fashion as does an Adamist neural nanonic datavise
 to a processor block. Bitek processors are used in all Edenist spaceships and industrial facilities, such as cloudscoops and
 zero-gee factories. Although all Edenists have the communal affinity trait, private one to one mental conversation is still
 possible, and cannot be overheard by other Edenists, being called “singular engagement.”

 Identity Continuity and Habitat Consciousness

 When Edenists die, they transfer their memories into the habitat, contributing to the habitat personality. This personality
 is therefore an assemblage of the habitat’s original thought routines and the identities of every Edenist ever to die inside.
 So, although one entity, the personality is also a multiplicity.

 This thought transfer is the principal bone of contention with Adamist religions (particularly Christianity), which consider
 it an attempt to circumvent divine judgment. This apparent life-continuation, and with it the removal of the human fear of
 death, is one reason why Edenists are, as a general rule, extremely well-balanced individuals. Also contributing to this enhanced
 mental health is the communal affinity which allows an Edenist to share and therefore mitigate any personal stress and worry.
 Cases of insanity or even anxiety attacks are virtually unheard of among Edenists.

 Although one distinct entity, the habitat personality is homogenized through the use of thought subroutines running in parallel
 through the neural strata, allowing it to converse with millions of Edenists all at once as well as running its own nonautonomous
 functions. Edenists do not necessarily transfer their personalities in the habitat where they were born, only where they die.
 In the cases of Edenists working outside habitat affinity range, such as diplomats, or passengers in transit, their memories
 can be stored within a voidhawk’s memory cells until they reach a habitat again, when they’re transferred into the neural
 strata.

 Transferred personalities remain accessible on an individual level, helping to remove the trauma of parental and grandparental
 death from children and even from adults. It has been noted that, after a century or so, it becomes difficult to rouse some
 individual personalities from immersion within the multiplicity. Ultimately the merging becomes irreversible. However, other
 individuals have been known to retain their complete distinct identity for centuries, most noticeably Wing-Tsit Chong himself.

 Genetic Engineering

 Edenist life expectancy is currently in excess of 160 years. The Edenists of 2600 are the product of considerable and methodical
 geneering dating right back to the founding of their culture and, unlike Adamists, their overall modification program is still
 continuing. Adult Edenists require only four hours of sleep every twenty-four hours, their sensorium clarity is higher, high
 tolerance to pain is built in, and life expectancy rises a few years with every generation.

 One of their major physiological divergences from the Adamists is the adaptation of Edenist bodies to lowand zero-gee environments
 because of the large numbers who work outside the habitats in microgee industrial stations. Vertigo and free-fall disorientation
 have been banished from Edenists; they require no visual horizon reference in zero-gee. Also their bodies are immune to zero-gee
 atrophy: bones do not waste, blood-cell balance remains unchanged, alterations to veins and capillaries and arteries prevent
 the pooling of blood in the head, taste and smell are retained at near full sensitivity. This faculty causes them to regard
 both the boosted and cosmoniks (there are no Edenist cosmoniks) with some pity. The descendants of the hundred families from
 whom voidhawk crews are traditionally drawn have taken their modification a stage further than the Edenist norm. Their internal
 membranes are strengthened to hold organs in place during high-gee acceleration, and heart efficiency has been increased to
 ensure that a regular blood supply is maintained, thus preventing blackouts; they are capable of enduring three gees for days
 at a time, although this still does not bring them level with the tolerance of boosted blackhawk crews (see Black-hawks, page
 63). The largest area of Edenist genetic research is currently concentrated on giving humanity a body immunity to radiation
 exposure, or at least the ability to recover from it. Although highly resistant to ordinary varieties of cancer, Edenists
 exposed to high levels of radiation in space remain susceptible to it. Like Adamists, they tend to deposit their germ plasm
 into storage at the start of their careers.

 Atlantian Edenists have received extensive specialist genetic modification to cope with their unique environment, and are
 visually easy to identify. Their corium includes extra glands which produce an oil that renders the epidermis water-resistant.
 The subcutaneous fat layer has been thickened to provide greater thermal insulation. Toe length has been doubled, and they
 are webbed; fingers are half-webbed. Their blood has a high level of hemoglobin, so they can swim for long periods under water.

 Exowombs and Reproduction

 Exowombs are used extensively, though not exclusively. Most Edenist women will have one in-body pregnancy, which tends to
 be when young, aged twenty-one to twenty-five. Further children are gestated inside exowombs. Large families are the norm
 for Edenist couples. Edenists’ children are given considerable physical freedom from an early age. Communal affinity ensures
 they are never out of contact with their parents, and a habitat interior is an entirely safe environment for a child to roam
 through, since the habitat personality monitors them (as it does everybody) on a twenty-four-hour basis. Should a child get
 into difficulty, servitors can be directed to assist immediately.

 Edenist sexual mores are a constant source of amusement, speculation, and envy for the Adamists. As they are immune to most
 diseases, and traits such as (classical) ugliness, obesity, and congenital deformities have been removed from the primary
 Edenist gene pool, and as communal affinity precludes excessive jealousy or possessiveness, Edenist adolescents lead highly
 active sex lives. Group sex is common, although this does not replace or prevent normal pairing and love bonding. Most Edenists
 settle down into a long-term relationship, with compatibility enhanced by affinity. Adamist mythology casts Edenist females
 in the role of an easy lay, which often leads to considerable friction on a personal level.

 Education

 Education is received entirely from the habitat via affinity, and is essentially equivalent to the didactic laser imprints
 of the Adamists, consisting of large chunks of memory/data absorbed by the brain during sleep periods. This procedure is in
 many ways more advanced than laser didactic imprinting, since the habitat can quiz an individual directly, and very accurately
 determine which sections of the education memory have been successfully absorbed, then repeat the missing sections until full
 understanding of a subject is reached. In this fashion, talent and aptitude can be developed to maximum potential, be it in
 arts or science.

 Morals or behavioral traits are also included in this education process. That’s an aspect which Adamists object to strongly,
 claiming it is little more than ideological conditioning. It does mean that crime in Edenist habitats is almost unheard of.
 Edenists do not take drugs (including tobacco), although they will drink alcohol (their liver and kidneys eradicate the worst
 aspects of a hangover), but rarely to excess once they reach maturity, nor do they use sensevise stims. Sexual activity is
 the Edenists’ preferred method of obtaining a high.

 Culture

 Despite their indoctrination, education, and apparent conformity (to outside eyes) to their own culture, Edenists are highly
 individualistic. They can, and frequently do, disagree with each other, though this takes the form of “agree to disagree”
 rather than any kind of hateful confrontation or political wrangling. Normal (sic) human traits remain present, giving their
 society the usual artistic-practical divisions. Edenists are by no means equal, though they claim to have no social strata.
 The habitats’ ubiquitous bitek servitors contribute greatly to this situation, by eliminating mundane physical labor. There
 is no working class in an Edenist habitat, or poverty either.

 Religion

 None, since all Edenists are atheists.

 Serpents

 When an Edenist goes bad, they go all the way, so the saying goes. There are a very few Edenists who will reject their culture
 after all the educational techniques and therapeutic counseling available to them. Those that do are referred to, with some
 irony, as “Serpents.” Statistically this occurs to approximately just one in 15m, and is a considerable source of embarrassment
 to the rest of the Edenist population. Although affinity can open their minds to one another, the sharing of thoughts cannot
 be forced. Serpents shut themselves off from communal affinity, and invariably leave the habitat of their birth. They nearly
 always drift into quasi-legal—or actively illegal—activities, presumably in reaction to the very moralistic culture in which
 they have been raised.

 To add to the embarrassment of Edenists, the Serpents, with their high intelligence and relish for challenge, tend to be highly
 successful in these nefarious fields. The independent bitek habitat Valisk was germinated by Rubra, and remains the Confederation’s
 premier example of Serpent achievement, though Rubra was something of an exception. Serpents in general bend towards infamy,
 and in more extreme cases to outright evil.

 Converts

 A slow but steady stream of about 1,000,000 Adamist converts join the Edenist culture each year, though notably not from the
 ranks of the religiously devout. They are given neuron symbionts so they can take part in communal affinity, and specialist
 tutors help them make the mental adjustments necessary. One of their major reasons for joining is the life-continuity granted
 by transferring memories into the habitat at death. Nobody is ever refused Edenist status, and a surprising 91 percent of
 converts make a successful adaptation. Genetically their absorption poses no problem, as 85 percent of Adamists already have
 geneering in their heritage, and the all-important affinity gene becomes dominant, so that the offspring of any Edenist Adamist
 pairing is always a true Edenist.

 Converts tend to be young, under thirty, since older people have trouble adapting. Over a third of converts join because of
 romantic attachments they have developed with individual Edenists. Sixty percent of these cases involve voidhawk crew-members,
 leading to the Edenist claim that the hundred families have “wild blood.” As yet there have been no xenoc converts to Edenism,
 though should any ever apply they would not be refused.

 Government

 Edenism can be regarded as a super-consensus democracy, in which every single individual not only votes but takes part in
 forming policy. The Consensus is the collective consciousness of all Edenists living within a habitat, joined through affinity
 and acting in concert. It is normally called into session once every year, to review policy and mandate new laws. In practice
 there have been few new laws introduced to Edenism in the last two centuries.

 Consensus exists at many levels. All the habitats in orbit around one of the gas giants will normally join together to form
 a total Consensus. Sub-Consensus also exists within a habitat personality to monitor various situations or activities, such
 as security and defense, which might require urgent and immediate decisions. Sub-Consensus members are drawn from the multiplicity
 of living Edenists who have the relevant experience in these fields. Though they can act with considerable autonomy, they
 are ultimately responsible to the Consensus itself.

 Each habitat has an elected administrator, and elections are held every five years. No individual may serve more than three
 terms, and anyone may put his or her name forward. The position of habitat administrator is largely ceremonial, dating back
 to the founding, as the habitat personality itself performs every administrative detail, eradicating the need for a civil-service
 bureaucracy. He or she is also the representative to whom Adamist ambassadors are appointed, and is responsible for diplomatic
 relations with the Adamists and Confederation in general. In effect, these administrators form Edenism’s diplomatic corps.
 The administrator also has some legal power, including the authority to repeal habitat personality judgments (see Law, below).

 Law

 Because every Edenist is committed to a common ideal of civil behavior, there is very little illegal activity. Indeed there
 is little point in anyone trying to commit a crime, since the habitat consciousness becomes instantly aware of every activity
 within its interior. Cutting corners when under pressure and heat-of-the-moment rashness are the most common offenses. And
 it is interesting to note that most of these occur outside the habitat. The habitat personality serves the role of judge and jury. Informal warnings are the norm, and a formal public
 rebuke from the habitat personality is normally punishment enough to prevent any repetition. However, for persistent offenders
 an ever increasing scale of fines, as well as leisure-time restrictions, is available.

 For extremely serious crimes (there have only been five murders in 500 years of Edenist history within Edenist domains), a
 habitat personality will prevent a convict from any external travel, in effect imprisoning them inside the habitat, and the
 ultimate sanction is to refuse to accept that individual’s memories at death. An Edenist has the right of appeal to the habitat
 administrator against any such judgment.

 Only a direct order from the administrator can reverse or reduce these sentences, and a habitat personality must accept the
 administrator’s decision. This man-in-the-loop failsafe was included right at the start of Edenism, when the nature of a habitat
 personality was not fully understood, and Eden’s multiplicity had not properly developed. It has never been removed, since
 Edenists and habitat personalities alike acknowledge that humans must have such a psychological safety valve. An administrator
 will typically use this power of revocation twice every ten years, though it has never been used to pardon a really serious
 crime.

 Currency

 The Edenist unit of currency is officially the dollar, though it is now referred to entirely as the fuseodollar. It is the
 strongest, most prevalent currency in the Confederation, remaining stable since 2135, and as such has become the standard
 against which every other currency is measured. With one or more habitats in most of the Confederation’s 862 inhabited systems
 (the principal exception being the Kulu Kingdom), and the infallibility and incorruptibility of the habitat consciousness
 which handles all fuseodollar transactions, Edenism has become through the Jovian Bank the premier interstellar banking institution.

 The Jovian Bank has branches on a large proportion of planets and asteroid settlements throughout the Confederation (including
 the Kulu Kingdom), and all major multi-stellar organizations (such as the Confederation civil service) use the Edenist dollar
 as their currency.

 Economy

 The foundation of Edenist wealth comes from mining He3, the fuel used in fusion reactors throughout the Confederation primarily because of its clean burning qualities (low neutron
 emission) when combined with deuterium. Not only is it used for commercial power generation on- and off-planet, it is the
 principal drive system of all Adamist starships, both interstellar and interplanetary. The cloudscoop mining operation of
 gas giants, around which the habitats orbit, is considered to be owned by all Edenists equally, and its finance is administered
 by the habitat personality (see Finance, below).

 The price of He3 remains the same throughout the Confederation, even in systems where there is no cloud-scoop operation, and that price has
 remained stable for 500 years. Although not a pure monopoly, the Edenist operation is so large that anyone else running a
 cloud-scoop operation is forced to supply He3 at the same rate.

 When Eden and Pallas declared independence from the UN in 2090, they also initiated a (hostile) buy-out of the JSKP multinational
 consortium which had originally funded Jupiter’s atmospheric mining. Because of the enormous cost involved in starting up
 the operation, the debt was not paid off until 2135. After this the Edenists were truly independent. Fusion remains the major
 power source throughout the Confederation and, given the gas giant reserves of He3, is likely to remain so. Research continues into direct mass-to-energy conversion and other systems, but as yet none has
 demonstrated any practical application. Following the one serious attempt to break the Edenist energy monopoly, when Earth
 built antimatter stations, Confederation politicians have retained a policy of quiet moderation in this field.

 The continuing demand for He3, and their use of self-sufficient bitek habitats, means that as a group Edenists have the highest socioeconomic index in
 the Confederation. It is worth noting that even if He3 fusion were completely abandoned by the Confederation, their bitek habitats, financial services, and industrial strength
 would mean that Edenists could retain their standard of living with little disturbance. Although Adamists complain bitterly
 among themselves about the He3 monopoly (excepting the Kulu Kingdom and Tranquillity) they also acknowledge that the Edenists, with their high ethical standards,
 are an ideal group to supply the Confederation with this fuel. Political blackmail is not an option ever considered by Edenists,
 even as regards the most oppressive Adamist dictatorships. Edenists regard the Confederation Assembly and its Navy as the
 only legitimate method of censure.

 Finance

 The habitat personality acts as bank and accountant for all financial transactions, corporate or personal. There is no physical
 cash in the form of notes and coins, and the fuseodollar is an entirely electronic currency, distributed through Jovian Bank
 credit disks.

 Although Edenism is certainly not a Communist ideology, revenue raised from He3 mining is administered by the habitat personality, and made available on a communal basis; a research project or an artistic
 endeavor considered worthwhile, for example, will be funded from this central source. Capital for commercial enterprises is
 also advanced by the Jovian Bank. Edenists do not seek funding from Adamist banks, which is another source of contention,
 as Adamists frequently apply for loans from the Jovian Bank. Because of affinity, the habitat personality (through its financial
 sub-Consensus) is actively involved in the planning of commercial ventures from conception through to researching marketability,
 etc., so that when a project reaches the stage where finance is necessary to fund start-up manufacturing, it will always be
 granted.

 Industry

 Edenism is technologically and industrially self-sufficient, and the habitat-based companies export a great quantity of manufactured
 products across the Confederation. Problems with radiation shielding aside, gas-giant orbits are an ideal place to site zero-gee
 industrial stations, providing proximity to supplies of raw material, energy, and habitat populations. Jupiter is the greatest
 concentration of manufacturing capacity in the Confederation, even managing to out-produce Earth’s O’Neill Halo. Edenist companies
 tend to be run on a family level (extended family), with executive ownership spread among participating members; primary funding
 always comes from the Jovian Bank. Children of participants are eligible to work their way in after they reach legal maturity
 (at age nineteen).

 Trade

 The relative wealth of the citizenship, plus a prodigious appetite for luxury goods and exotic food make Edenist habitats
 an extremely valuable market for the Confederation, and commerce is correspondingly brisk. Adamist starship companies rarely
 have any complaints about Edenists in public or private, as their habitats, right across the Confederation, provide a huge
 market. Although He3is Edenism’s main export, their high-technology astro-engineering industries are also extremely competitive, and sell throughout
 the Confederation. Even though He3is carried almost exclusively by voidhawks and Edenist-owned tankers, the shipment of manufactured goods is put out to free
 tender, and Adamist starships obtain a high percentage of the contracts. There are over 20,000 star-ship movements daily in
 the Jovian system, making it the busiest sector in the Confederation.

 Habitats

 These are bitek cylinders of living, highly modified coral (polyp), always found in orbit around gas giants. All Edenists
 live in these enclaves, with the exception of Atlantis (see page 53). In the Jovian system they orbit 550,000km above the
 planet, which puts them above the orbit of Io and its lethal flux tube and hazardous ion torus, but they keep well within
 the planetary magneto-sphere, thus giving them a sidereal period of about two days.

 They are grown from seeds (teardrop shaped, approximately 150m long and 50m wide), which are manufactured in specialist bitek
 stations, and are the largest artificial creatures ever designed (voidhawks and black-hawks claim to be more sophisticated).
 A new seed will be removed from its manufacturing station and germinated before being attached to a small asteroid (1km diameter)
 which contains appropriate trace minerals to support its initial growth phase. The first stage of germination produces a membrane
 which envelopes the entire asteroid, and then digestion begins inside. The membrane is flooded with enzyme fluid to break
 up the minerals, and these are reabsorbed by a root network. Minerals and organic compounds are processed inside the seed
 by rudimentary organs, and so polyp growth begins.

 Once the basic cylinder shape is achieved, after four to six years, the seed and membrane sac digestive mechanism withers
 away and disengages. The cylinder at this point is 2km long, and is little more than an empty shell with a more sophisticated
 digestive system at one end. A new asteroid is maneuvered into its maw (a hemispherical indentation at one end, covered with
 spine-like cilia), and the primary digestion process begins. Growth to full size takes up to thirty years, and several asteroids
 are ingested during this time.

 Layout and Composition

 The first habitat to be germinated, Eden itself, is 10km long and 3km wide; the second, Pallas, is 15km long and 5km wide.
 Both are still alive, as cellular regeneration is constant provided the maw is fed with raw material. More modern habitats
 are up to 45km long and 10km wide, with hemispherical endcaps, and an external ring of starscrapers around the center. They
 rotate along their long axis to provide a 0.9 gravity field in the park, and a standard Earth gravity at the base of the starscrapers.
 Each habitat will typically house up to 2,000,000 people. The shell is 500m thick in total, which is more than sufficient
 to protect the inhabitants from Jupiter’s (and all other gas giants’) hostile radiation environment.

 The external layer is made up from a crust of dead polyp 20m thick, which is gradually abraded away by particle impacts and
 vacuum ablation, though there are several surface sections of living sensitive cells which allow the habitat to “see” its
 surroundings. These cells receive and interpret a wide section of both the electromagnetic and magnetic spectrum, as well
 as being sensitive to elementary particles. The outer layer is constantly replenished from the first living polyp layer, which
 is nothing more than a sheath of living rock.

 Above this is the extremely complex mitosis layer where the polyp is produced for the habitat’s interior and exterior. The
 mitosis layer is webbed with nutrient ducts fed from the maw digestive mechanism and organs; there are several distinct duct
 networks, each supplying a specialist fluid. Inward from the mitosis layer is the equally elaborate environment-support layer,
 which maintains the internal atmosphere, distributing oxygen, nitrogen, and water, which come from dedicated organs in the
 endcap. There are several reservoirs of each element, spaced at regular intervals throughout the shell. This layer also contains
 carbon dioxide filters to back up the vegetation in the cavern, while subsidiary filters eliminate any build-up of poisonous
 or toxic gas, and help purify the water.

 Above the environmental layer is a tough sandwich layer where polyp encases the neural strata. The millions of homogenized
 thought routines which make up the habitat consciousness reside in the neural strata, which is affinity-capable. All biological
 aspects of the habitat are regulated from here, including autonomic functions; it also acts as an overall controller for the
 servitors.

 Above the neural strata, a thick inner layer of polyp is contoured to produce a landscape for the central chamber. In the
 sections which break through the soil, providing imitation rock, paths, parkland structures, etc., the polyp is overlaid with
 sensitive cells giving the personality a comprehensive view of the interior. The polyp surfaces of the starscrapers are also
 suffused with sensitive cells.

 Soil is spread over the internal layer, to a depth of several meters, supporting standard plant growth. There is a gentle
 gradient of 50m between the two ends of the chamber, with the lower finishing in a large circumfluous lake. Water is taken
 from the lake and pumped back to the higher end via channels lined with peristaltic muscles; it is released into the head
 of all the streams as well as being injected directly into the deep soil layers, allowing a constant circulation and irrigation
 across the chamber.

 Starscrapers

 Starscrapers are tower-like accommodation sections, up to 500m long, which protrude from the central section of the habitat,
 forming an equatorial band. There are windows on every level, giving spectacular views over the gas giants and their moon
 systems, and these are all fitted with irises which close during radiation storms. Essentially they are vertical towns, containing
 every civic amenity from individual apartments to theaters, with shops, bars, and offices included. Most Edenists live inside
 a habitat’s starscraper, given that there are few other internal structures; Edenists like to keep the chamber parkland unspoiled.
 The main exceptions to this rule are the habitats in orbit around Saturn, which have no starscrapers because of the higher
 particle density that makes them susceptible to damage (Saturn habitats have much thicker external shell layers).

 All starscraper apartments are provided with food-synthesis organs, providing a steady if monotonous diet of fruit juice and
 paste-like protein-rich hydrocarbons of various flavors. Secretion teats are provided in every apartment wall. Human excrement
 is carried away through a digestive tract, and reprocessed in organ clusters at the base of the tower, while harmful toxins
 are vented through porous sections of the shell. The food organs are not widely used, since Edenists favor cooking food (there
 is no butchery—meat is grown in clone vats), and import a great many delicacies from across the Confederation. This waste
 matter finds its way directly into the ecosystem via the digestive tracts.

 Power

 Most of the biological processes within the habitat’s major organs utilize variants of electrolysis and ion-exchange mechanisms,
 rather than straightforward biochemical reactions. This reduces the dependence on fresh chemicals to a considerable degree,
 cutting down on the amount of minerals which have to be ingested. Though its chemical consumption is still prodigious, a habitat’s
 main power source is electricity. This energy is generated by simple induction from Jupiter’s (and other gas giants’) colossal
 magnetosphere.

 Hundreds of specialist extrusion glands are situated around the rim at each end of the cylinder, producing 50m, lengths of
 organic conductor cabling. Because of the habitat’s rotation the cables extend straight outward and slice through the magnetosphere’s
 flux lines. (This means that spacecraft have to approach every habitat along the rotation axis.) Cables are grown on a more
 or less constant basis, as dust impacts continually weaken them and breakage is frequent. As well as indigenous organ functions
 and maintaining the environment temperature, the cables provide electricity for domestic use and the light-industry plants
 situated in the endcaps.

 Habitats have a large reserve of electricity stored in electroplaque cells to cope with the fluctuations caused by cable breaks,
 and in emergencies fusion generators can be plugged directly into the power circuits. Without this pick-up system it is difficult
 to see how an organism like a habitat could survive, given the amount of energy it requires to heat, light and feed its inhabitants.
 Photosynthetic membranes, as well as being extremely inefficient, would be impossibly cumbersome on the scale required to
 provide an equivalent amount of energy.

 Light

 Electrophorescent cell clusters are used throughout the skyscrapers, although inhabitants are free to redecorate by using
 electric lighting (chandeliers and lasersolids are popular). The central cavern is illuminated by a column of fluorescent
 gas contained inside a webbed tube of organic conductors extending down the length of the axis. The web’s magnetic field confines
 the ionized gas, which is constantly fluoresced by a high-voltage discharge. During the night-time period, the luminosity
 is reduced to the light level of a full (Earth) moon. Repairs to the web are conducted during this period by bitek servitors
 specially designed to be resistant to the high magnetic flux level and energized gas; these creatures resemble giant spiders
 with a hard dermal layer.

 Climates

 Most types of climate exist in the habitats orbiting Jupiter, although Alaskan or Siberian winters are not easily simulated
 because of the thermal-flow problems this would create inside the shell. A Mediterranean-style climate is the most popular,
 followed by temperate or tropical. Several temperature habitats grown in the last 150 years have included an atmospheric vapor
 dispersion system supposed to create occasional snowfalls, though this has met with only moderate success. Eight Jupiter-orbiting
 habitats are dedicated nature reserves for rare original-genotype Earth animals, plants, and insects (for whales see Atlantis,
 page 53), with many species reconstructed from stored genetic samples taken in the late twentieth and early twenty-first centuries.
 One of the most successful reconstructions has been the mammoth cloned from frozen samples found in Siberia.

 Mechanical Systems

 Bitek is unable to accommodate every requirement, especially moving systems which are subject to constant abrasive use, and
 in particular transport mechanisms. Lifts are installed in all the starscrapers after they have been grown, and large tunnels
 are included in the internal polyp land-contour layer for the maglev trains. Cars and powered bikes are also used in the cavern,
 but only by service crews and medical emergency personnel. Cycling is popular, as is microlight flying and horse riding.

 Spaceport

 As one end of the habitat is devoted to the maw, spaceship activity is concentrated entirely around the other end. On all
 post-2220 habitats, the endcap has a series of broad projecting ledges for voidhawks to land on. These rings are studded with
 pedestals which contain nutrient-fluid transfer mechanisms for the bitek star-ships; fluid-production organs are found in
 the endcap walls.

 All Adamist starships and reaction-drive craft use a counter-rotating spaceport (none of them can perform the kind of swoop
 maneuver necessary to use a ledge), which extends out from the habitat axis on a long spindle. These are the same as spaceports
 on settled asteroids, though larger in scale, and can be any shape, from simple extensions of the spindle to discs, globes,
 and starfish grids. The only thing they have in common is that they are joined to the habitat by a rotating seal at the axis.

 Defense

 As with Confederation planets and asteroid settlements, starships are not allowed to emerge within 100,000km of a habitat,
 and they have designated emergence zones. In Jupiter’s case, starships are effectively banished from emerging inside Europa’s
 orbit. After emergence, docking authorization and flight-vector management is handled by the habitat personality, which is
 linked into strategic-defense platforms via bitek processor chips.

 All industrial stations are maintained within the same orbit as the habitats, which simplifies the job of the strategic-defense
 platforms. Because Jupiter’s gravity field makes emergence impossible closer than 100,000km, the He3 cloudscoops are relatively safe from direct attack by emerging starships; nevertheless, they are protected by beam weapons
 mounted on the anchor asteroid. In addition to strategic-defense platforms, there are fifty armed voidhawks on permanent patrol
 above Jupiter. This situation is repeated, though on a much smaller scale, around every Edenist habitat throughout the Confederation.

 Voidhawk Base Habitats

 A slight misnomer, as voidhawks are rarely based at Saturn. The 268 habitats in orbit around Saturn serve as an industrial
 center, nursery, crew-training academy and retirement home for the hundred families. They orbit 300,000km above Saturn, just
 outside the rings, and deploy the same kind of magnetosphere pick-up cables used by Jupiter-orbiting habitats. The most visible
 external difference is the lack of starscrapers; instead people live in polyp residences inside the cavern. As a consequence,
 their population is lower than inside their habitats, with 500,000 residents maximum.

 The industrial stations based at Saturn are primarily involved in astroengineering; in constructing and maintaining the voidhawk
 life-support quarters and cargo bay, as well as building ancillary craft such as ground-to-orbit flyers. There is also a considerable
 armaments division, providing combat wasps for voidhawks on duty with the Confederation Navy and for habitat defense duties.

 Saturn is not the only gas giant whose rings provide suitable nesting grounds for voidhawks. Both Corellstal and Bagarasnin
 have ring systems which are used by Edenists to propagate voidhawks, though Saturn still produces the majority of these ships.

 The Hundred Families

 Thus are named the original commercial enterprises involved with developing voidhawks, and the term now refers to both the
 voidhawk and human branches of the endeavor. On its human side each family is basically a loosely tied merchant house trading
 as it pleases, with He3 contracts distributed on an equal basis. Their combined fleet strength is currently in excess of 400,000 voidhawks.

 Originally there were only a hundred different types of voidhawk—one each per family. But genetic refinement by Saturn’s bitek
 laboratories as well as cross-breeding has improved the species considerably. New improvements are still being made, with
 most of the research focusing on how to extend the life of the patterning cells and therefore the overall lifespan.

 The humans of the hundred families have undergone extensive geneering to adapt their bodies for prolonged periods of spaceflight.
 Although they don’t have to endure the kind of free-fall exposure experienced by Adamist starship crews, they have nonetheless
 followed similar lines of physiological development, and given themselves physiques resistant to atrophy and organ decay,
 capable of withstanding high-gee acceleration, and immunity to zero-gee sickness. They do not suffer from spatial disorientation,
 although like all humans they prefer a visual horizon; and they have a high level of radiation cancer immunity.

 After a voidhawk matures, the family will fund construction of its mechanical systems, which the captain will pay off, typically,
 in ten to fifteen years. There is no formal requirement to serve in the Confederation Navy, though most captains chose to
 serve at least one tour of duty, lasting seven years.

 Voidhawk crews are traditionally chosen from Saturn’s indigenous population, though not exclusively.

 The Atlantis Islands

 The only actual planet colonized by Edenists is Atlantis, which is completely oceanic, there being no land mass at all. The
 inhabitants live on floating bitek islands of polyp, 2km in diameter, typically supporting three major accommodation towers,
 various civic buildings, and a central park. Six hundred and fifty such islands have been grown so far, each capable of supporting
 a population of 6,000, and they are a derivative of the original orbital habitat technology. They do not have food-synthesis
 glands other than for purifying water, but given the abundance of food in the surrounding ocean such a system would be completely
 irrelevant. They are not equipped with any form of propulsion, and simply drift where the current takes them. However, if
 one island were to be caught in the polar region for too long, the inhabitants would use tugs to tow it out into a current
 which would take it back into a warmer climate.

 Energy is provided from a combination of systems. One is photosynthesis, where every external surface is covered in a layer
 of photosynthetic cells, helping to supply the essential organs with nutrients, although this is very much a secondary system.
 Another is organic thermal-exchange cables, which dangle below the island as it drifts along, exploiting the temperature difference
 between the surface and bottom of the ocean to generate an electric current; this energy is mainly used by the mechanical
 and electronic systems in the accommodation towers. The main supply of chemicals for the organs to synthesize comes via large
 external gills that ingest plankton. These provide enough raw material to sustain the island’s polyp structure, and maintain
 its growth.

 Economy

 The small amount of industry on these islands is almost solely concerned with shipbuilding. There is a respectable tourist
 trade, split fifty-fifty between Adam-ists and Edenists, both of whom seem to find the prospect of a planetary ocean exceptionally
 challenging. Many come to view the whales, which were introduced into the ocean in 2420. Several luxury cruise ships sail
 a random course between the floating islands, and many keen sailors hire yachts to circumnavigate the globe.

 However, the original reason for establishing the islands is the fishing industry; Atlantis fish and seaweed are delicacies
 recognized throughout the Confederation, and the planet has eight orbiting stations to cope with visiting trader starships.
 Each island has several family fishing fleets, and runs surface-to-orbit cargo flyers. After 250 years, it is estimated that
 only 25 percent of the indigenous aquatic species has been categorized.

 Three

 Starships and Weapons

 The starships fall into three distinct categories: void-hawks, blackhawks and Adamist starships.

 Voidhawks

 Used exclusively by Edenists, voidhawks are living bitek starships grown around a vast array of energy-patterning cells that
 can focus energy density until it approaches infinity, distorting local space to such a degree that a wormhole will open through
 which it can transit. Because the wormhole opens ahead of the voidhawk’s track (rather than around it, as with Adamist starships)
 this maneuver is called the swallow. Transit down a wormhole takes several seconds, and the maximum external range is fifteen
 light-years. A voidhawk is instinctively aware of its spatial location in relation to star positions, and knows how to “angle”
 the distortion in order to direct the wormhole’s vector and thus produce a terminus at the required point in space.

 Propulsion

 Acceleration through normal space is achieved by generating a distortion zone below the threshold necessary to open a wormhole,
 so allowing the ship to ride a distortion wave. Gravity in the crew quarters is generated by a secondary manipulation of this
 distortion, and it can be produced even when the ship is not under acceleration. There is no theoretical limit to the acceleration
 a voidhawk can achieve in normal space. But, in practical terms, generating a simultaneous counter-acceleration force for
 the crew is extremely difficult above 3 gees. As voidhawk crew have been geneered to withstand high-gee acceleration for a
 considerable time, 6 gees is the standard acceleration for emergency or combat flying, although brief periods of very high
 gees (10–15) are endurable.

 Operating Parameters

 No voidhawk can operate from a planetary surface; gravitational force exerts too strong an influence on space for the distortion
 field to retain its integrity. Although able to orbit planets, a voidhawk’s ability to generate a distortion field is severely
 limited in proportion to altitude, with a typical lower limit of 100km above a terracompatible planet; nor can it create a wormhole within 2,000km of a standard-sized terracompatible
 planet (Adamist starships cannot translate within 5,000km), or 100,000km of a Jovian-size gas giant (Adamist starships 175,000km).

 The distortion effect can be used to prevent an Adamist starship from translating, by setting up interference patterns in
 the distortion field which the Adamist starship’s jump nodes generate. A voidhawk can project a distortion zone powerful enough
 to prevent an Adamist starship’s translation, from a distance of 100,000km in clear space. The jump distortion signature of
 any Adamist ship within a voidhawk’s detection range can be read, allowing the voidhawk to follow and intercept. It is these
 two functions which make void-hawks an essential component of the Confederation Navy.

 Structure

 Voidhawks are typically lenticular in shape, 120m in diameter and 30m wide at the center. Upper and lower surfaces have an
 indented groove 10m wide, 5m deep, with a circumference of 60m in diameter, into which its mechanical systems are fitted.
 The crew quarters form a toroid equipped with cabins, lounges, a gym, a medical center, and the hangar deck for an atmospheric
 flyer and small atmospheric craft and an MSV; it has its own fusion power supply (triplicated) with fuel-storage tanks, and
 reserves of oxygen, nitrogen, and water; the life-support systems are bitek organs. The under groove is fitted with cargo-pod
 and/or combat-wasp cradles.

 Internally a voidhawk is a solid mass of cells; by volume 20 percent of these cells is given over to digestive functions (voidhawks
 consume a hydrocrabon nutrient fluid available from all habitats and most asteroids), neural activity, sensors, nutrient circulation,
 and reproduction. The remaining 80 percent is energy-patterning cells, which generate the spatial distortion field. Once a
 voidhawk reaches maturity these energy-patterning cells decay at a rate which cannot be matched by regeneration, and it is
 this decay which dictates the lifetime of a voidhawk.

 Power

 Power generation is yet another function of the distortion field, which acts as a lens for cosmic radiation. The patterning
 cells store their own energy, and can absorb the electromagnetic waves directly. A voidhawk is constantly absorbing energy,
 and can sustain acceleration through normal space indefinitely, as it expends less energy to generate the distortion than
 it absorbs from the distortion. However, generating a wormhole requires a large quantity of energy. It takes five hours to
 accumulate enough energy for one swallow, and the cells can only store enough for at most twelve consecutive swallows, depending
 on the length of the wormholes generated.

 Voidhawks used in Confederation Navy service courier duty have additional fusion generators fitted in their cargo bays to
 supplement their range, charging the patterning cells directly, although power from this source still requires time to be
 distributed correctly throughout the patterning cells—twenty minutes per swallow. With or without additional power sources,
 voidhawks can easily out-perform Adamist starships in most combat situations. Their only real challenge comes from blackhawks.

 Reproduction

 Artificial production of voidhawk eggs is now very rare, as very few refinements are being incorporated. The Saturn habitat
 geneticists are working primarily on methods to increase the gravitational counter-acceleration force which voidhawks generate
 around the crew quarters in order to give them a higher acceleration in normal space, and on extending their life expectancy.
 If successful, batches of eggs incorporating these improvements will be developed, and these new traits will gradually feed
 into the main flock. Otherwise, reproduction now follows the cycle originally designed into the species.

 Voidhawks only reproduce once. Each craft has eight to twelve eggs stored in its central section, which are hatched in the
 hours preceding its death. All voidhawks know when their patterning cells are faltering, and they return to Saturn to die.
 The first act of germination is to load a human zygote into the egg, which includes a womb analogue and hematopoiesis organs.
 This zygote is always the offspring of the captain and his or her mate(s); the twelve zygotes can be produced at any time,
 and are stored in zero-tau, waiting for egg germination. After this act the voidhawk is abandoned by its crew, and it flies
 down towards Saturn. It then absorbs a large quantity of energy from the planet’s radiation field, which is used to energize
 the eggs inside.

 The mating flight through the innermost rings which follows involves other voidhawks—as many as are available at Saturn—following
 the dying craft, and downloading their compositional paradigms (the software equivalents of DNA) via affinity. The paradigms
 are incorporated into the eggs, and used to format the cellular structure of the new voidhawks. As only the most agile voidhawks
 can catch up with a craft on its mating flight, this ensures that the breed is strengthened each time. Once every egg has
 been energized and loaded with a paradigm, they are ejected into orbit, and the parent voidhawk falls into the planet’s atmosphere
 to burn up.

 The egg which is left behind begins life as a two-section unit: the infant voidhawk and a nutrient-production segment. This
 segment is what supports the voidhawk during the eighteen years required for it to reach maturity. It has organic conductor
 cables similar to those of a habitat to generate energy, and the weak magnetic field it produces gathers in the planet’s ring
 particles for digestion. Its organs convert this ice and carbon dust into usable proteins that then feed the growing voidhawk.
 They also support the infant captain for the first twelve months of gestation, allowing an exceptionally strong love bond
 to be established between the two. After this first year, the infant is removed and taken back to the habitat.

 A voidhawk lives for its captain, and although it will accept flight instructions from other Edenists it will only do so if
 it perceives these instructions to be in the captain’s interest. Voidhawk maturity is achieved at eighteen years, at which
 time its mechanical systems are fitted, and it begins service. Voidhawk affinity range is the greatest in the Edenist genealogy,
 typically reaching 30AU. Life expectancy is 110 years.

 Blackhawks

 Bitek starships were initially derived from voidhawks by Rubra, the owner of Valisk, to be used by his company Magellanic
 Itg as its transport fleet. Several were sold to Adamists outside Rubra’s family line, and some were allegedly constructed
 by quasi-legal biotechnology companies across the Confederation. Origins are notoriously hard to pin down, though Tropicana’s
 involvement in their development is widely acknowledged. Although undoubtedly originating from voidhawk stock (see Valisk,
 page 208), blackhawks come in a variety of shapes, though there is unlikely to be any truth in the rumor that xenoc games
 have been spliced into the eggs at some time.

 The commonest blackhawk profile is an onion shape, although lozenges, spheres, tapering cylinders and even rings have been
 seen. One of the reasons for this divergence (or evolution) from the voidhawk norm is alterations spliced in to give the blackhawks
 an improved combat performance. Although nominally listed as independent traders, blackhawk captains pick up their major income
 by hiring themselves out as mercenaries, certainly in their early flight years.

 Blackhawks have a much larger swallow range than their cousins, typically twenty light-years, allowing them to jump easily
 out of navy voidhawk interception range—although they can only store enough energy to perform six to eight of these jumps
 sequentially. They can also maneuver with high agility, but like voidhawks they are not able to protect their crew from continuous
 acceleration above 3–4 gees. However, most blackhawk crewmembers have nanonic-boosted bodies specifically designed for high-gee
 resistance, allowing typical combat speeds of 10–15 gees to be sustained over long periods.

 Blackhawks use the five independent habitats as bases for their mating flights, and the eggs are sold to the highest bidder.
 The blackhawk captains do not have the affinity gene, and instead use neuron symbionts to bond with the ships—essentially
 duplicating the strong bond that exists between voidhawks and their captains; although, given that blackhawk captains will
 be much older when the process starts, this puts a somewhat different slant on the relationship in that the blackhawk is heavily
 influenced by its captain’s personality. Black-hawk captains tend to stay in the base habitat while the blackhawk matures.

 Blackhawk life expectancy is around seventy-five years. The exact numbers of blackhawks in the Confederation is unknown, but
 there are probably around 10,000 currently operating; the exact figure is difficult to determine because their registration
 is frequently changed, and some fly with false CAB certificates.

 Adamist Starships

 Over 1,000,000 ZTT (zero temporal transit) starships are currently in service. They use solid-state jump nodes to generate
 a wormhole by distorting space directly around the ship. Nodes are energized from onboard fusion generators and then discharged
 into the patterning circuitry, which creates the distortion by focusing energy density until it becomes infinite. The nodes
 are arranged in a spherical lattice around the hull, a geometry which creates the wormhole interstice around the ship. In
 order to function correctly, the distortion must be perfectly symmetrical, so that the force it exerts on the star-ship is
 completely balanced. If the nodes are not positioned equidistantly, or the discharge is not simultaneous, then the resulting
 asymmetrical distortion will rip the ship apart in a spectacularly violent fashion.

 The compression effect of imploding infinite-density loci is often powerful enough to initiate fusion within the ship’s atoms.
 This is also the reason why starships cannot jump when they are inside a planet’s (or star’s) gravity field; a strong gravitational
 gradient will warp the distortion field into instability. The nodes always have a small error-compensation ability built in
 so that the inevitable minute discrepancies in geometry and discharge timing do not pose any danger, and ensure that a node
 failure in deep space is survivable, by allowing a starship to complete its voyage with one or two defunct units.

 FTL Drive Operation

 When the node energy discharge is triggered, an event horizon envelops the starship and it translates virtually instantaneously,
 the wormhole terminus expanding at the same rate as the initiation end collapses, typically .005 seconds. Orbital trajectory
 is maintained along the transit, i.e. the starship jumps along its course vector. Attempts to equip Adamist starships with
 nodes that can duplicate the tailored wormhole vector which void-hawks generate have so far been unsuccessful, since solid-state
 systems simply cannot match bitek for complexity; and by volume the voidhawks are 80 percent energy-patterning cells, while
 the node mass of an Adamist starship is typically 7 percent. However, research programs continue, most notably in the Kulu
 Kingdom.

 Astrogation

 Starships will nearly always use a planet to align themselves in preparation for an interstellar jump, this method allowing
 considerable time and fuel to be saved. This maneuver is particularly beneficial when departing an asteroid settlement.

 The measure of a ship’s performance is termed its delta-V, which equates to the total velocity change which it is capable
 of making. However efficient a starship’s fusion drive, it would have to expend a considerable amount of its delta-V reserve
 in order to insert itself into an orbit which will intersect its target star, especially if that star is not in the section
 of space directly ahead of the asteroid. To get around this the star-ship will perform a small interplanetary jump to the
 nearest planet. Once in orbit, and when the appropriate inclination has been achieved, the starship’s vector will be aligned
 on the target star once during every revolution. Considerable precision is required to initiate the jump at precisely the
 correct moment, as even a half-second error will result in a large wormhole terminus location discrepancy, which will have
 to be countered before the second jump is initiated.

 With typical jump distances of ten light-years, a normal flight would see the starship jump several times through interstellar
 space until it is about half a light-year out from its target star. It is in this phase where the most precise vector alignment
 is achieved, and considerable time is taken to ensure the track is correct. As fuel and time equals money, this is where a
 skillful captain can reduce costs by an appreciable margin. When the starship is lined up correctly, it will jump into the
 target planet’s emergence zone.

 Structure

 All ZTT starships are spherical when jumping, although sensors and heat-dump panels are extended when flying between jump
 coordinates or in orbit. A starship’s fusion generators, general systems, tanks, reaction drive, cargo bay, and crew modules
 are contained inside the lattice of jump nodes, which itself is covered by a hull of monobonded silicon.

 Starship functions vary enormously, as does size. There are cargo ships, which form the majority of Confederation ships, warships,
 scoutships, cruise liners, colony vessels, private yachts, independent traders, astronomy research vessels, etc. And with
 over 500 star systems producing their own marques, all of these types have innumerable variants.

 It is extremely difficult and expensive to provide a ground-to-orbit capability for a sphere which is primarily designed for
 deep-space operation, so many star-ships also carry atmospheric flyers. The only exception to this is warships, where cost
 and environmental concerns are not limiting factors, though the number of assault cruisers capable of planetary landings is
 very small. Certainly every Confederation planet prohibits the use of fusion drives inside the atmosphere; indeed most have
 a lower orbital altitude limit of 500km for fusion drive ships of any kind.

 Fusion Drive

 Legally, only fusion drives may be used within Confederation territory. He3 and deuterium are available at every space port, and fusion provides a more than adequate performance for legitimate commercial
 and military operations. The amount of fuel used to power a jump is negligible in comparison to the delta-V requirement to
 match velocities with target star systems, and most commercial starships carry enough fuel reserves for five voyages. Reaction
 control is provided by hydrocarbon fluid similar to paraffin being pumped into the exhaust nozzles, where it is vaporized
 by electricity from the fusion generators.

 Antimatter Drive

 Possession of antimatter is a capital crime anywhere within the Confederation, and no other law is enforced so rigorously.
 Confederation Navy captains have the legal authority to execute any starship captain found carrying this substance in his
 or her ship. However, ships can legally be fitted with an antimatter drive, although moves are in progress in the Confederation
 Assembly to eliminate this final legal loophole. A small number do carry this system, mainly independent traders who will
 hire out as mercenaries to any government or institution wishing to wage covert war. The usual excuse by captains of such
 ships is that they bought their craft with the system already fitted, and its removal would cost too much.

 An antimatter drive gives a starship a colossal delta-V reserve, and provides a high-gee maneuvering capability, typically
 in excess of 15 gees. The upper limit is dictated by the ship’s structural capacity and the crew’s endurance threshold (a
 cosmonik crew can withstand up to 20 gees for limited periods). It should be noted that a great many naval ships belonging
 to Confederation member states, even though not assigned to Confederation Navy squadrons, contain the necessary mountings,
 internal space, and control circuits for an antimatter drive, and all are stressed to withstand an acceleration exceeding
 that provided by their fusion drive.

 Combat Wasps

 These are hyper-gee attack missiles fired by starships (both ZTT and voidhawk or blackhawk) to engage their target. Starships
 are far too valuable to risk in direct assaults, although most have integral beam weapons as a final-layer defense against
 kinetic missiles. Combat wasps come in every size and function, including both attack and defense, and once launched they
 are fully autonomous. They carry a multitude of independent sub-munitions, including beam weapons (energy and particle), kinetic
 missiles, fusion bombs, decoy chaff, and electronic-warfare pods.

 Also available are antimatter combat wasps providing a much greater performance than the fusion-powered versions. They are
 subject to the same proscription as antimatter.

 Zero-Tau

 Zero-tau is a method of stasis employed by most star-ships for their passengers. The system normally consists of a pod large
 enough to hold a human body, although anything can be stored inside it, and there is no theoretical limit as to how large
 such a unit can be, provided enough power is available to sustain it.

 When activated, the pod surface is cloaked in a midnight-black field effect, and the flow of time effectively halts within
 it. The contents of a zero-tau pod are also impervious to acceleration forces as the stasis locks the material inside into
 a specific space-time coordinate. This effect is utilized to full effect by starships fitted with antimatter drives. During
 combat they are capable of accelerating at well over 30 gees, which would crush a human body, even one augmented by nanonic
 supplements. So, for periods while the antimatter drive is on, the crew will go into zero-tau, allowing the flight computer
 to carry out a pre-programmed maneuver.

 Most starship passengers prefer to use zero-tau than stay active during a flight. Any flight is extremely boring and, even
 with Confederation medical technology, free fall nausea is common. The most extensive zero-tau usage is in colony carrier
 starships, which typically carry 500 people at a time. The life-support requirements for so many active passengers would be
 prohibitively expensive to provide, and would more than double the size of the starship. Instead, zero-tau means that colonists
 can be carried in the same way as cargo, and also no on-board facilities are necessary for them. The only requirement for
 zero-tau is the large amount of power it consumes, which necessitates several fusion generators per craft.

 Zero-tau is also the standard method of carrying animals on starships, although artificial hibernation is frequently used
 by colonists to stage-one worlds, principally because of the cost of a portable zero-tau pod.

 Since zero-tau’s development in 2121, as an adjunct of ZTT physics, it has been employed regularly by people who wish to “time-travel”
 and see the future. The standard requirement for this is to establish a trust fund to pay for pod maintenance and power, then
 go into zero-tau for decades at a time. As such it tends to involve people who have a reasonable degree of wealth to begin
 with. Several extremely wealthy old people have gone into long-duration zero-tau after leaving instructions that they are
 to be brought out only when a full rejuvenation technology has been perfected.

 Antimatter Planet-Busters

 These are the weapons most feared across the Confederation. They are also the simplest to build once a source of antimatter
 has been established. Essentially, they need just a confinement chamber for a large amount of antimatter built into a missile
 capable of penetrating a planetary atmosphere. Typically, they are bombs in the multi-teraton range. Once detonated, their
 blast is sufficient to wreck an entire planetary climate, and saturate the surface with a lethal level of radioactive fallout.
 They take the old concept of nuclear winter one stage further—into nuclear hurricane. The amount of thermal energy pumped
 into an atmosphere will result in extremely high-speed storms raging for over a decade before they finally begin to dissipate.

 Though the Black Syndicates are the producers of antimatter, little information is available about these shadowy organizations.
 They appear to be made up from people and organizations who have acquired a great deal of wealth by illegal means, typically
 armaments and proscribed stimulants. This money is needed to purchase the machinery required to produce antimatter on an industrial
 scale. As the majority of this equipment can have legitimate civil applications, its acquisition is relatively simple. For
 the core of the operation, all that is necessary is a few cargo starships and a crew of technicians to assemble and run the
 station. Typically, a station will be placed in orbit around a star just outside the Confederation’s boundaries—and also far
 enough away to minimize discovery by navy patrols.

 Cooperation and secrecy are enforced by customized neural nanonics, which are provided to everyone involved. They run specialist
 programs which monitor everything the user says. If the program determines that the user is being forced to divulge details
 of the operation, they will kill him. These neural nanonics cannot be circumvented or surgically removed, and once implanted
 they are there for life.

 Four

 Members of the Confederation in 2610

 The Confederation includes 861 terracompatible planets settled by Adamist humans, 525 of them with a technoeconomy advanced
 enough to build starships, twelve xenoc planets, and three joint human-xenoc (Tyrathca) colony worlds. In addition to planets,
 there are 12,370 independent asteroid settlements (all Adamist), and five independent bitek habitats. The Edenists have germinated
 8,310 bitek habitats, but colonized just one planet (Atlantis).

 All their governments are represented in the Confederation Assembly on Avon, with voting rights proportionate to their population
 and development status.

 Confederation territory in 2611 is a roughly spherical zone of space some 600 light-years in diameter, with Earth at its center.
 The main purpose of the Confederation is to guarantee free passage to all ships throughout this territory, and to prevent
 the use of weapons of mass destruction. To this end, all the numerous members pay a tax to the Confederation to finance its
 administration and its navy. A secondary function of the Confederation is to act as arbitrator in disputes and to establish
 a framework for unified interstellar law. More recently it has become involved in monitoring human rights violations on planets
 with oppressive constitutions or leaderships, an activity which does not have the wholehearted support of the entire Assembly.

 The Confederation Navy

 There are ten fleets, with a total fleet strength of 9,000 ZTT warships, and a further 2,000 auxiliaries, mainly concerned
 with communications and supply. Of the warships, 1,000 are dedicated starships, forming the core of each fleet, with crews
 made up from career personnel. The remainder of the fleet strength is composed of ship squadrons on assignment from national
 government navies, with a further 5,000 pledged should the Assembly declare an emergency situation. There are also a number
 of voidhawks on naval duty, typically 1,000 to 1,300 at any given time. Their captains traditionally sign on for a seven-year
 tour.

 The Confederation Navy headquarters is an asteroid, Trafalgar, in orbit 110,000km above Avon. It serves variously as the main
 career officer academy, a repair and maintenance port, a Marine barracks, signals coordination center, and 1st Fleet base.
 It is also the premier research center for supralight communications, the so-called hyper-radio, with physicists from across
 the Confederation contributing to this project.

 The First Admiral of the Fleet is Samuel Aleksandrovich, sixty-seven, appointed in 2605, a Confederation Navy career officer.
 All Confederation Navy fleets, and their individual squadrons, are always commanded by career officers who have renounced
 their national citizenship. Edenists are all given career officer status, as they can hardly renounce their culture. In peacetime,
 the navy’s primary duty is to patrol and observe, with major exercises undertaken every four years. It is the Confederation
 Navy squadrons which are assigned to enforce sanction blockades (such as Omuta) ordered by the Assembly. And special reconnaissance
 craft (usually voidhawks) routinely examine both uninhabited stars within Confederation territory and stars around the fringe,
 searching for illegal antimatter stations.

 In times of emergency, the navy’s primary duty is to stop antagonists from attacking each other until a settlement can be
 reached by the Assembly arbitrators. The major problem with these emergencies, especially the small “bush fire” actions between
 independent asteroid settlements, is the speed at which they arise and are conducted, and the fact that governments always
 employ mercenary craft to avoid culpability. To counter this the navy has a large Intelligence operation watching for such
 flare-ups.

 Confederation Navy Intelligence Service

 Because of the conflicting loyalties which may arise during Confederation Navy service, Intelligence commissions are only
 available to career officers. It is the CNIS’s job to correlate political data in the hope of predicting likely flare points.
 The sheer number of asteroid settlements precludes an officer being stationed on each one of them, so the service relies heavily
 on the larger national Intelligence services to keep an eye on neighboring governments. The CNIS does have a bureau on every
 member planet, however, down to stage-one colonies. Very few CNIS covert operations are launched against governments and institutions
 of industrialized worlds, and those that are must be personally approved by the First Admiral, who may find himself called
 before the Assembly to justify his reasons, not least to the government concerned.

 The other major functions of the CNIS are to track down pirates and black syndicate antimatter stations. Again considerable
 cooperation with national Intelligence agencies is the norm in these instances, enabling them to track the industrial equipment
 essential to such illicit operations. The CNIS also possesses a large scientific division dedicated to monitoring weapons
 development, legal and otherwise, among Confederation member states and their corporations.

 1. Sol System

 Earth

 Govcentral is responsible for civil administration on Earth, as well as the O’Neill Halo. It is a democracy, with separate
 continental congresses and a thousand-seat senate. However, barely 50 percent of the population bothers voting.

 The planet suffered from vast ecological damage during the twenty-first century, culminating in the armada storms, while its
 population was estimated to reach in excess of 40,000,000,000 by 2160. Govcentral took drastic measures, including building
 the arcologies to protect the population from a lethal environment, spreading geneered tapegrass across the land surface as
 the remaining vegetation was destroyed, and seeding the oceans with an alga to act as a carbon sink. Newly discovered terracompatible
 worlds were employed purely as a method of disposing of the surplus population. Financial incentives to resettle were offered
 to the middle classes, while poor (welfare-dependent) districts were cleared out en masse. Towards the end of the Great Dispersal,
 2250 saw upwards of 5,000,000 people being deported per week, in a fleet of 4,000 starships with a capacity of 5,000 passengers
 each.

 Population is now officially stable at 38bn, though unofficial estimates place it closer to 42bn. Emigration has dropped to
 a steady 70,000,000 people per year, a figure which includes involuntary transportation. The penalty for virtually every crime,
 from rape to tax evasion, is now deportation. The entire population lives in arcologies, a term which has come to incorporate
 any urban area that has been covered against the weather.

 In Asia, Africa and South America, the original city-in-a-building concept was employed on a massive scale, as didactic education
 and industrialization caught up with expanding population. There most arcologies consist of a vast metal gridwork, with pre-assembled
 factory-built housing modules, shops, offices, industrial units, etc., stacked into place and plugged into the utilities,
 all newly founded. Such giga-constructs are less common in Europe, Japan, and North America, where reorganization of existing
 cities and towns was the norm.

 Each arcology produces its own food in factories and vats, the land being unfarmable, with the tapegrass coverage now total.
 Imported delicacies account for 30 percent of imports in revenue terms.

 Government

 Earth is now officially a republic with a single government, Govcentral. Consolidation of regional governments was a gradual
 process throughout the twenty-first century, aided considerably by the steady globalization of markets, uniform communication
 and data access, and the European federalist movement as well as other regional associations. With the introduction of fusion
 power, currency variations began to level out, effectively producing a uniform currency from 2075.

 The various legal and administrative mechanisms for a global government were in place by the end of the twenty-first century,
 and the actual consolidation took place in 2103. At the time there was considerable resistance from nationalists across the
 globe; however, the worsening ecological crisis required a uniform response from the authorities. The arcologies were also
 established by this time, allowing for considerable regional autonomy while alleviating the fear of direct rule by “foreigners.”
 Each arcology was so obviously independent that the loss of democratic accountability to some distant bureaucratic council
 wasn’t a convincing argument against consolidation.

 To begin with, Govcentral was pitched as being nothing more than a central international legal body and political congress,
 with a small police force. It soon evolved from this starting point to become a super-federalist state with the power of direct
 taxation (originally required to raise money for Earth’s strategic-defense network). A security service was also established
 at that time, with extensive investigatory powers to help neutralize any remaining terrorist threat from die-hard nationalists.
 This has subsequently developed into the Govcentral Internal Security Directorate, which is charged with safeguarding the
 republic from all threats.

 Each arcology has its own Parliament (and mayor) and each continent has its own assembly, both of which exert considerable
 authority; but they are all accountable to the Govcentral senate. A new president is elected directly every six years, and
 is responsible for setting the annual budget.

 In reality, the entire structure is overbureaucratic and hopelessly inefficient. However, due to its monolithic size and the
 length of time it has now been in operation, any major change seems just about impossible.

 Environment

 The environmental damage caused throughout the twenty-first century by industrializing what was the “Third World” with cheap
 fusion power and advanced cybernetic production systems—so that everyone could enjoy a Western level of consumerism, medicine,
 and energy consumption—has left a catastrophic legacy. Although toxic pollution was tackled with a reasonable degree of success,
 the heat pollution produced by 38,000,000,000 people living in the comfort of a universal industrial civilization is now impossible
 to dispose of. Officially, Govcentral policy is to restore the planet’s ecology to its pre-twenty-first-century state, but
 the sheer scale of the problem and the enormous potential cost means that the reclamation programs are chronically underfunded.

 Despite all these problems, life for the population overall is very reasonable, certainly compared to the twentieth century.
 Didactic education has effectively eliminated illiteracy, while standards of living inside arcologies is comparable with many
 industrial planets, and is in fact slightly higher than the Confederation average. Unemployment is officially 9 percent, and
 crime is kept broadly under control by the police, with drug-and gang-related crimes the most common offenses.

 Energy

 Earth is totally dependent on clean fusion to provide power: the deuterium–He3 reaction. Without a steady supply of He3from Jupiter, the fusion reactors would have to switch to less clean reactions such as deuterium–deuterium, producing a large
 waste-disposal problem. Whatever their source of fuel, the fusion plants simply cannot be switched off. The arcologies are
 the only habitable places on the planet, and they are totally technologically dependent. Govcentral has no way out of its
 reliance on the Edenists for provision of He3, and has come to accept this situation. In turn the Edenists see themselves as morally bound to continue supplying the Earth,
 come what may. The Govcentral–Edenist political alliance is the strongest (and oldest) in the Confederation, and together
 they form the largest single voting block in the Assembly. As a result, the value of the commerce between Earth and Jupiter,
 on its own, exceeds the GDP of many industrialized planets.

 Transport

 The only links between the arcologies are the vac-train routes—tunnels maintained in a high vacuum, running magnetic levitation
 trains. Aircraft simply cannot operate in Earth’s turbulent atmosphere, and the only surface vehicles left in operation are
 heavily armored transports used by ecology crews. Vac-trains provide a fast, ecologically sound transport system, with the
 trains reaching up to Mach 15 on some of the longer trans-Pacific routes. They were developed in tandem with the arcologies,
 and all the previous roads and surface-rail networks were allowed to decay.

 Orbital Towers

 One unique aspect of Earth is that surface-to-orbit spacecraft (spaceplanes or the newer ion-field flyers) have been banned.
 Again, heat pollution is the reason. While the contribution which hypersonic passenger aircraft fleets made to global warming
 remains debatable, the impact of 8,000 spaceplanes aerobraking into the atmosphere on a daily basis is not. Earth is therefore
 the only planet in the Confederation to have built orbital towers, starting in 2180 with the African tower. There are now
 five of them, handling all passenger and cargo traffic to and from the planet.

 The O’Neill Halo

 This is a ring of 974 asteroid settlements, in orbit (120,000km) above the Earth, with a population of 435m. Every settlement
 comes under the jurisdiction of Govcentral and has its own democratically elected council; the Halo has its own congress (the
 same as any continent) and forty-five representatives in the planetary senate. The first asteroids were funded by companies
 eager for new business ventures and the high profit levels resulting from microgravity manufacturing; and though über-capitalist
 culture still thrives, Halo corporate legislation is less restrictive than on Earth. This fact has helped to build the Halo
 into the largest concentration of non-Edenist manufacturing in the Confederation, with a technology equal to that of the Edenists
 and the Kulu Kingdom, producing 62 percent of Earth’s export earnings. Now that many of the first asteroids are mined out,
 producing often three or four caverns per rock, the Halo settlements accommodate the largest asteroid populations to be found
 within the Confederation, with up to 400,000 people living in the largest.

 The Halo Economy

 Power for the asteroids comes from a mix of fusion and solar panels. Fusion tends to be used for the biosphere heating and
 lighting requirements, and for heavy industry, while solar panels are employed for the smaller (free-flying) industrial stations.
 Between 2125 and 2230, large starship assembly stations were built by Govcentral to provide Earth with its colony ships for
 the Great Dispersal, giving the Halo an early advantage in this field, which it has capitalized upon. Starships remain its
 premier export, and its maintenance, support, and refit industries are second to none. Contracts with the Govcentral Navy
 (the largest single defense procurement agency in the Confederation) form an essential financial pillar for the astroengineering
 companies, which allows them to tender extremely competitive prices.

 The Sol system’s location at the center of the Confederation, Earth’s vast consumer markets, the starship industry, trade
 with Jupiter, the asteroid belt, Luna, and Mars, all contribute to making the Halo the second greatest spaceport in the Confederation
 (after Jupiter), with 12,000 starship movements daily. Halo citizens enjoy a much higher standard of living than their cousins
 on Earth.

 Independent Asteroid Settlements

 There are 1,820 independent asteroid settlements in the Sol system: 1,485 in the main belt, 183 in the Jovian Trojan points,
 137 in the Apollo Amour asteroids, 3 in the Oort cloud, and the remaining 12 distributed across the outer system. Total population
 is estimated to be 1,200,000,000. Most of these settlements are fiercely independent. Since 2150 they have been founded by
 Halo inhabitants who wanted to break free of Govcentral restrictions, groups from Belt settlements which became overpopulated,
 and various other breakaway movements.

 As with the Confederation as a whole, just about every ideology and religion can be found among the settlements. The Belt
 Alliance is the unifying government, although it is a very loose union, and non-political, with 764 actual members and most
 of the others affiliated. It is the Belt Alliance that provides the representation for settlement citizens in the Confederation
 Assembly. The main function of the Belt Alliance is to fund and maintain a naval force which contributes to the overall defense
 of the solar system.

 The Moon–Mars Partnership

 This constitutes a separate, and unique, political entity outside Govcentral’s sphere of control.

 History

 Mars is the only planet in the Confederation to be terraformed. With the development of the ZTT drive, and now an abundance
 of “standard” terracompatible planets, the entire Mars project is a historical aberration which will probably never be repeated.
 The project’s origin can be traced directly back to the establishment in 2020 of the first Lunar industrial base.

 The Clavius moonbase venture was intended to mine and develop the substantial quantity of sub-crystal ice and other volatiles
 (mainly nitrates) which had been located around the Moon’s poles. It was the first ever large-scale commercial (i.e. non-governmental)
 space project, and its importance in the subsequent development of human space exploration cannot be understated.

 Initially it was intended that the Lunar icefields should supply the newly established, and proliferating, low-Earth orbit
 (LEO) microgee factories and their dormitory modules with water and other chemicals at a much cheaper rate than lifting them
 from Earth. This initial premise was met swiftly enough, and the parent companies rapidly expanded the operation to supply
 reaction-mass fuel (hydrogen) to inter-orbit spacecraft, and soon after (2030) to the first interplanetary ships. As a result,
 Clavius was expanded and another three bases, Zach, Schiller, and Plato, were established.

 The first asteroid-capture mission (of a stony-iron rock) in 2040 was a critical point in the future of the Lunar bases; their
 parent companies bid for the aster-oid’s biosphere contract. Given the prodigious quantity of water and nitrogen and carbon
 required for even a modest biosphere, the only alternative was a dual-capture mission, with a carbonaceous chondritic asteroid
 as well as the stony-iron one being brought into Earth orbit. So naturally the moonbases won the contract, and immediately
 began scaling up their operations by a factor of twenty.

 Even before the first asteroid arrived in Earth orbit in 2047 three more capture missions were launched by new consortiums.
 Jupiter flights were in preparation, and proposals for possible asteroid belt settlements were under consideration. Mining
 output from the Moon rose from about 10,000 tons a year in 2040 to over 500,000 tons by 2050. Then it tripled again in the
 next twenty years.

 By 2045 it was obvious that the moonbases were going to be permanent; far from reducing the Moon’s importance, as many finance
 analysts had predicted, the arrival of the asteroids in Earth orbit was going to enhance the Moon’s economic and financial
 status considerably. Plans for more substantial habitation complexes were drawn up and implemented. Until this time the mining
 bases were little more than company camps, equivalent to the twentieth century’s oil-rig platforms. Now, though, underground
 cities were bored out under the regolith, powered by fusion generators.

 What was at that time the most ambitious geneering project to date was undertaken to adapt the children of the Moon’s inhabitants
 to the low gravity field. Calcium-production rate was increased, and muscles in general and heart muscles in particular were
 strengthened against atrophy. Such adaptations were reasonably successful: certainly the first children to be born with them
 lived to an age comparable to their equivalents born on Earth at the same time. Subsequent improvements enhanced life expectancy
 considerably.

 The Moon’s population is now 100 percent the product of geneering, a program of modification second only to the Edenists.
 Unfortunately, although its people are perfectly adapted to their low-gravity environment, they are uncomfortable in higher
 gravity. Unless gestated in a one-gravity field, adaptation is a very long and arduous process. Though their muscles and bones
 don’t waste away, they are not strong enough initially to withstand the higher gravity field for long periods of time— a fact
 which came to play a major part in the decision to terraform Mars.

 Over the next thirty years another fifteen cities were established, making a total of twenty-two, with the Lunar population
 increasing to 1.5m. Full civil independence was granted to the city settlements in 2055, and the Moon was admitted to the
 UN Assembly the following year. Following its elevation to nationhood, a local Parliament was formed, which began to formulate
 long-term policies. Until this time the Moon was virtually a one-industry territory. This helped facilitate an inter-city
 (effectively an inter-company) pricing arrangement, so that bulk chemical exports were universally priced. Moon material was
 marketed and distributed through a single organization, the Lunar Export Board (LEB). Mining machinery and launch systems
 were also standardized. Such collective arrangements contributed greatly to the sense of community which led to the subsequent
 social development of the new nation.

 The most important priority of the new Parliament was to diversify the Moon’s economy away from mining. Such manufacturing
 systems as there were at that time tended to concentrate on equipment needed for the mining operations, and for the larger
 machinery used to bore out and maintain the big city chambers. Technology research programs were started, and companies were
 given advantageous start-up packages. Ten percent of the revenue from the LEB was allocated to developing new industries appropriate
 to the lunar environment. This objective proved a difficult task, because competition from the O’Neill Halo for markets was
 tough, and the Halo had the advantage of microgee facilities as well as offering its workers a full-gravity environment when
 they came off shift. But with continuing investment from the LEB, and an expanding highly educated workforce, a great deal
 of progress was made towards complete technical autonomy.

 2090 proved to be a turning point for the Moon, just as much as for the Eden habitat. In both cases the Moon’s mineral and
 chemical exports were 2m tons a year, and a small market for manufactured goods had been established. The O’Neill Halo had
 seventeen asteroids, with another eight on their way to Earth, and still more planned. However, with regular supplies of He3arriving from Jupiter, and its price about to go down with the advent of the first operational cloudscoop, fusion was becoming
 extremely cheap and widely available. It was looking obvious that a carbonaceous chondritic asteroid-capture mission was now
 a practical proposition (nuclear explosives couldn’t be used, since a carbonaceous chondritic asteroid didn’t have the tensile
 strength to withstand the shock wave; instead a continuous thrust engine of some kind had to be attached which would slowly
 maneuver the asteroid into its new orbit).

 The Lunar Parliament advanced two far-reaching proposals which were put to the entire population for a referendum:

	Now that fusion will, in the near future, effectively end our monopoly of supplying water, carbon, and nitrogen to the O’Neill
 Halo, we advocate that the LED fund a carbonaceous chondritic asteroid-capture mission in order to retain its traditional
 business of supplying these chemicals to the Halo. Public ownership of the LEB shall be formalized, making every citizen a
 shareholder, so that all future profits accrued from its ventures may be distributed equitably. The Government shall retain
 two-thirds of the equity, and remain in charge of policy.

	With the advent of such a mission closing down our indigenous mines, we must determine new goals for ourselves and our descendants.
 Clearly our physiology prevents us from returning en masse to Earth; and even the Halo asteroids in their present configuration
 offer limited habitation prospects. As we do not, under any circumstances, contemplate fostering our unborn children to another
 culture and then simply withering away ourselves, we advance two options for your consideration. The first is to capture a
 stony-iron asteroid and place it in the Halo. This asteroid will have a standard biosphere, but will be spun up to a rate
 which provides a lunar gravity level on the cavern floor. This will allow us to transfer all our industrial capacity to the
 Halo, and abandon the Moon. Thereafter we will become a fully fledged Halo nation, able to expand our domain accordingly.
 The second option is of an extremely long-term nature: the terraforming of Mars. Owing to the sheer size of this goal, commitment
 to achieving it will have to be total, which in practice will require a vote in excess of 70 percent. We estimate that one-third
 of our resources will have to be dedicated to that project over a period no shorter than five hundred years. No other conceivable
 goal would be as hard to realize, nor as rewarding to succeed. The result will be an entire planet uniquely suitable to our
 descendants.

 After these propositions were made, one month was allocated for public debate. During that same month, Eden declared independence,
 and launched its buyout of the JSKP.

 In all probability, it was Eden’s declaration of independence, or more likely the response from Earth, which settled the debate
 for the Lunar electorate. The Unified Christian Church promptly excommunicated the Edenists, and the JSKP board launched a
 legal battle against the buyout which took seventeen years to resolve (in Eden’s favor).

 Because of their large sense of community, amplified by the way they cooperated in promoting their single major industry,
 and their physiological diversity from “Earth humans,” the Lunar cities chose the Mars option.

 It has subsequently been argued, with some justification, that the Lunar citizens didn’t so much choose Mars as reject the
 O’Neill Halo. At that time, and to this day, the Halo was dedicated to the capitalist ethic, financial conflict and competition
 being the principal basis of its culture. And its reaction to Eden’s attempt to buy out the JSKP was hostile in the extreme
 (understandable given that so many of the Halo’s own companies were partners in the JSKP). The Moon, with its gentler and
 more cooperative spirit, was uneasy about joining with such a culture, preferring a more noble, humanistic approach to life;
 although physical separation from the majority of the Halo would have been maintained due to the different gravity environment
 they required, that multi-commercial arena was the one they would have been thrown headlong into, and in all probability they
 would have been assimilated and destroyed inside it.

 Whatever their psychological reasoning, they voted instead to terraform Mars, with 78 percent in favor, 7 percent opposed,
 and the remaining 15 percent either don’t knows or abstaining.

 As a result of this vote, Parliament immediately authorized two carbonaceous chondritic asteroid-capture missions. The national
 Lunar industrial steering committee had decided that their economic strength lay in their very size, a unified nation being
 a difficult force to reckon with. And they determined to use their wealth, such as it was, to retain their monopoly on supplying
 of water and nitrates to the O’Neill Halo for as long as possible.

 The Moon’s subsequent switch to a pure Communist economy, and philosophy, is usually considered to be a result of this decision,
 although some political analysts maintain that the Lunar cities simply developed into the ultimate corporate state.

 Pursuing this strength-through-size policy, Parliament began to nationalize the industrial facilities of every Lunar city
 over the next decade. By 2100 the Moon was effectively a Communist world, with every major economic asset owned by the State
 Industrial Institute (SII), and every member of the populace owning a voting share in the Institute. The SII was set up with
 a charter decreeing that a full third of its profits were to be used to fund the Mars terraforming project. That aside, it
 acted like a very large capitalist corporation competing in many commercial arenas. Most notably these were low-density structures,
 and micro-function supermolecules (the latter researched for their use in the terraforming project, and the precursor of today’s
 programmable silicon); but the LEB also managed to retain its monopoly on supplying the O’Neill Halo with water and nitrates
 until 2180, and even today it remains their largest single supplier.

 Unlike the earlier Communist regimes of the twentieth century, noted principally for their brutality and totalitarianism,
 the Lunar government is a very benign culture. It is probably true to say that this is only possible due to the Lunar Constitution,
 which was enacted by a People’s Congress (itself electronic), held in 2096–7, that enfranchised every citizen with an electronic
 vote in every major parliamentary issue (curiously, in the current constitution the only proposition excluded from a total
 vote is one aimed at terminating the Mars project). The constitution decrees that a Parliament acts as the national executive,
 with a five-yearly Electronic General Congress (in which every citizen has a vote) as the ultimate national authority; it
 also allows for administrative power to be diversified to Mars as that planet’s population increases and the Moon’s population
 declines. Public freedom of information and a very rigorous civil-service watchdog agency, accountable only to the General
 Congress and not to Parliament, mean that the opportunities for mischief and personal aggrandizement so prevalent among earlier
 Communist politicians by and large no longer exist.

 With both the economic and political mechanism in place, the terraforming officially began in 2103. All contracts issued by
 the Terraforming Office are taken up by Lunar companies, with subcontracting to outside companies kept to an absolute minimum.

 Mars Terraforming: Timetable of Events

 	2091
 	Terraforming Office formed to oversee the entire project. Strategy formulation begins.

 	2103
 	Thoth base established on Mars, and industrial stations assembled at Phobos.

 	2105
 	Major geological survey instituted.

 	2106
 	Small (2km diameter) carbonaceous chondritic asteroid arrives at Phobos to provide raw material for biological refinery stations.
 Over the next four centuries sixty-five carbonaceous chondritic asteroids are consumed by the Phobos stations.

 	2108
 	Phobos biological refinery stations produce a genetically modified microbe to liberate oxygen from soil and rock, and begin
 seeding it into the planet’s atmosphere. Production is continuous.

 	2125
 	First carbonaceous chondritic impact mission started. The asteroid, named Braun, measures 15km in diameter.

 	2126
 	Start of comprehensive asteroid and Oort belt survey to locate large ice asteroids (20km+ diameter).

 	2139
 	Braun impacts on Mars equator, with colossal gas and energy release. Atmosphere completely saturated with particles, and average
 temperature raised 0.7° Celsius.

 	2140
 	Second carbonaceous chondritic impact mission started: Oberth.

 	2145
 	A microbe which produces chlorofluorocarbons (greenhouse gases) from soil salts is seeded by Phobos. Production is continuous.

 	2152
 	Oberth impact.

 	2153–2320
 	 Twenty-two large carbonaceous chondritic asteroid impact missions.

 	2180
 	Carbon dioxide ice caps dissolve completely.

 	2200
 	Surface pressure 35 millibars.

 	2235
 	Photoactive longchain supermolecule (Artificial Life) produced by Phobos stations to extract nitrogen from subsurface nitrate
 deposits. Seeding begins.

 	2300
 	Surface pressure 80 millibars.

 	2310
 	First ice asteroid impact mission.

 	2310–2500
 	 Forty ice asteroid impact missions.

 	2350
 	Improved nitrogen-extracting supermolecules produced at Phobos.

 	2360
 	First free water found in deep depressions.

 	2370
 	Slowlife introduced, being geneered organisms capable of functioning in a low-energy environment: lichens, worms, algae, and
 aquatic mollusks. Their primary function is to digest atmospheric carbon dioxide.

 	2390
 	Rain falls on Olympus Mons.

 	2400
 	Surface pressure 200 millibars.

 	2425
 	New phase of geneering to Lunar children, giving them enhanced lung capacity ready for Mars environment.

 	2460
 	Thoth city releases primary biota organisms into environment: hardy grasses, aquatic plants, fish, insects.

 	2500
 	Surface pressure 350 millibars. Average temperature 6° Celsius.

 	2510
 	Phobos biological refinery stations now given over entirely to extensive production of geneered bacteria to digest the remaining
 atmospheric carbon dioxide. Production of nitrogen-extracting long-chain supermolecules remains constant.

 	2512
 	Thoth city begins introduction of final ecology: high-order plants and animals.

 	2550
 	Surface pressure now 423 millibars, average temperature 11° Celsius. Mars officially declared habitable by Terraforming Office.

 Subsequent History

 Since the planet was made habitable, the originally expected exodus of the Moon’s indigenous population to Mars hasn’t happened.
 Although technically remaining one nation, there has been a perceptible sociocultural split between the two separate populations.
 The Lunar city inhabitants remain what can only be described as “cosmopolitan,” preferring the cultural heritage of their
 five-hundred-year-old cities to the more basic amenities of Mars. (Of course, were they transferred en masse to Mars then
 their culture would go with them, but such an enforced move would be contrary to their constitution. The only two times this
 was proposed in the General Congress, it was voted down by a large margin.) But, nonetheless, the population drift to Mars
 is continual, albeit small, and consists mainly of the younger Lunar citizens. At the current rate it will be another two
 centuries before the Lunar population is depleted to such a level that sustaining its highly artificial and technology-dependent
 cities becomes impractical.

 The most often cited reason for this reluctance to transfer is the somewhat uncertain future they face on Mars. Although this
 may sound completely paradoxical given the awesome nature of their accomplishment in manufacturing an entire world’s ecology,
 it is nevertheless a highly relevant observation. The total population base available to colonize Mars is only 6,000,000,
 which is extremely limiting. Just over 2,000,000 citizens remain on the Moon, 500,000 live in Phobos and Deimos, and the remaining
 3,500,000 live on Mars itself, making it the most sparsely populated planet in the Confederation, bar stage-one colony worlds.
 Between them, this 6,000,000 can hardly develop the two planets’ economy along standard colony lines even if they abandon
 their commitment to Communism and let capitalistic growth run unchecked: they simply do not have the numbers to proliferate
 the way other colony worlds do during their first century of existence.

 The easy option would be to open Mars to immigration. However, there are factors operating against this. Firstly, their ancestors
 dedicated five centuries of effort specifically so that their descendants could have their own habitable low-gravity world.
 Allowing an influx of outsiders at this time would be a betrayal of their forefathers’ trust on an inconceivable scale. Secondly,
 such an influx would inevitably destroy the entire nature of their chosen society. The Moon and Mars are virtually the only
 Confederation societies practicing pure Communism, and though it has served them extraordinarily well (indeed it is doubtful
 whether any other political ideology could have accomplished the terraforming of Mars), it is questionable that anyone not
 brought up in such a political environment from birth would be able to tolerate its doctrines. To outsiders, especially Earth
 dwellers (from whom any immigrant population would derive), they seem terribly restrictive. Indeed, there is already a growing
 trend among the youth born on Mars to question the traditional nature of their society. A disturbing number even appear to
 be almost rejecting the very inheritance of supertechnology which built their world, as well as the political heritage which
 made such a monumental task possible, and they are turning instead to a more primitive/spiritual philosophy.

 The only conceivable way out of their current population dilemma would be to adopt a huge exowomb breeding program. There
 is a historical precedent in the Edenist culture, which used such a program to expand its population in the early years, and
 does still use exowombs quite extensively. Although this option has yet to be put before the General Congress, it is doubtful
 that it would be approved in the foreseeable future.

 Physical Parameters of Mars

 The Terraforming Office was renamed the Martian Bureau of Ecology in 2550, and was subsequently made responsible for reducing
 the carbon dioxide level to the optimum level of 1 percent, from that of 3.7 percent in 2610. This goal is predicted to be
 reached in 2630.

 Vigorous planting schemes are in progress to reach this target, foresting vast areas with a variety of trees from right across
 the Confederation—the only world to follow such a policy. As there was no aboriginal ecology to disturb, such a mixture of
 plants was deemed acceptable, and desirable. Most Confederation worlds maintain a policy of minimal botanical contamination,
 with the exception of terrestrial food crops. Extensive prairie planting is also in hand on Mars. It is estimated that 70
 percent of the land area has now been covered with high-order plants including mosses. The remaining 30 percent provides home
 to the older “primary biota,” and even some surviving slowlife organisms. There have recently been two proposals in the Martian
 Parliament that some of these areas should be declared National Preservation Parks, and be left in their original state. Both
 times these proposals were turned down, but only by a small majority.

 There are no continents, as such, on the planet. Despite the forty ice-asteroid impacts, and the unfrozen polar ice, water
 is not an abundant substance in comparison to other terracompatible worlds. Seas form in craters as well as in natural lower
 levels. However, the equatorial zone, having been subject to a total of sixty-five asteroid impacts, is now an almost continual
 band of sea, with only a few narrow strips of marshy land preventing it from becoming a complete circle of water. Salinity
 is generally very low, with some of the crater formations being essentially fresh-water seas.

 There is very little seasonal variation in the weather. The equatorial zones are temperate, with the higher latitudes possessing
 a climate equivalent to Scandinavian countries. The polar circles are defined as anything above latitude 50°.

 Terrestrial crops such as wheat, potatoes, maize, oats, and barley are grown by the collective farms. Up to three harvests
 per (Martian) year are the norm. The fishing industry is well developed, a large number of different species having been introduced
 into the seas.

 Physiology

 Lunar and Martian inhabitants have all been geneered to a common design criterion, although the current physique was arrived
 at in two distinct phases. The first round of adaptations was begun in 2030, so that the Lunar city dwellers could live in
 a low-gravity environment. Some subtle modifications were made to their glands to offset the atrophy imbalances which occur
 from prolonged exposure to the Moon’s gravity. To prevent calcium depletion, their bones were made thicker than an average
 human’s, and they tend to be more thickly muscled, again to prevent wasting.

 The second phase was initiated in 2425, when it became clear that the Martian atmosphere was not going to be of a terracompatible
 standard immediately after terraforming was complete, since there was an excessive amount of carbon dioxide, and the nitrogen
 ratio was well below norm. Therefore lung capacity was increased by 40 percent, which required some general enlargement of
 the ribcage and upper torso as well as expanding heart size to cope with the increased quantity of blood vessels in the bigger
 lungs. Combined with the earlier modifications, Lunar and Martian citizens now uniformly appear stocky and broad-shouldered
 with prominent chests, although most are actually of above-average height.

 Although they can tolerate high gravity, prolonged exposure to it is tiring for them unless they have already spent over a
 year adapting. Inevitably, all their starship crews possess nanonic supplements, and their ships do not generally accelerate
 above 1.5 gees.

 Economy

 As mentioned above, the SII is run along lines similar to an ordinary commercial conglomerate. It owns shares in every industrial
 enterprise on the Moon and on Mars: these vary from large factories, which are owned in conjunction with local councils, to
 collective farms, and cooperative companies. Even individual (single-person) businesses, such as software-writing or design,
 are run in conjunction with the SII. And, in addition to the Lunar and Martian companies, it owns an extensive range of commercial
 enterprises across the Sol system and beyond: in manufacturing, raw material, refining, communication, and transport industries.

 With the exception of the Edenist helium-mining operation, the SII is possibly the largest commercial concern in the Sol system.
 The largest and most important industries it administers are the LEB, which supplies water and other chemicals to the O’Neill
 Halo, and the factories which produce programmable silicone, in which the SII is the acknowledged market leader.

 Interestingly, for a company run entirely by committed Communists, the SII is a ruthless competitor in both its local system
 and the interstellar markets. As it once had the unenviable task of making enough profit annually to fund the terraforming
 operation, it could never afford to be anything else than 100 percent efficient. But, now that the terraforming is essentially
 over, and only a fraction of the old Terraforming Office’s budget is required by the Martian Bureau of Ecology, a much larger
 amount of funding is available for industrial and social investment. The effect this has had during the last fifty years is
 quite obvious: the SII has expanded both its size and market share by over 4 percent annually, while economic growth rate
 in the solar system has remained around the 1 percent level for centuries. Both Lunar and Martian standards of living have
 risen accordingly. Although collectively wealthy, for the last 500 years their populations have endured a socioeconomic index
 which was the lowest in the solar system generally, purely because of the sacrifices necessary to pay for the Mars terraforming
 project.

 Now, though, with more hard currency available, they are becoming an important market for domestic consumer products. (The
 SII itself tends to concentrate on heavy-industry enterprises.) Import businesses are booming here, and foreign-brand goods
 are becoming quite a status symbol, particularly among the young.

 Defense

 The government must pay an annual contribution for the upkeep of the Confederation Navy. Thanks to various cooperative treaties,
 the Moon is part of the Govcentral strategic-defense network, to which it contributes financially, and many SII-owned industrial
 stations work on defense manufacturing subcontracts. The Strategic Defense zone extends out to 2.5m km from Earth, and sensor
 coverage of it is absolute. Any starship which does not emerge within the designated zones will be intercepted in an average
 time of fifteen seconds.

 The number of interplanetary ships carrying commercial cargoes between Earth, the Halo, Belt Alliance settlements, Jupiter,
 Saturn, and Mars, is also the largest number operating in any solar system. Govcentral, Jupiter, the Belt Alliance and the
 Lunar nation have formed a defense association which monitors all systemwide traffic for any instance of piracy. Such a concentration
 of warships and patrol voidhawks makes the Sol system the safest place to travel inside the Confederation.

 However, Mars, with its small population and relatively low economic output (for an entire planet), has little in the way
 of defense capability. A standard star-ship emergence detector sensor satellite network is in existence, although the coverage
 only extends out to 250,000km. Both Phobos and Demos are protected by weapons platforms. Thoth city has laser defenses against
 atmospheric-penetration missiles.

 Because its citizens’ physiology prohibits them from engaging in high-gee combat maneuvers, the Martian Lunar nation has no
 naval ships, although some of the SII’s commercial starships have a secondary combat role in times of national emergency,
 and are capable of deploying combat wasps. A training exercise is held for them every ten years, though they have never seen
 active service.

 2. Kulu

 Kulu is an ethnic Christian terracompatible planet 173 light-years from Earth, discovered in 2227.

 Physical Data

 Kulu orbits 152m km from its star, giving it a 379-day year. Rotation takes 24 hours 8 minutes, gravity is 97 percent standard.
 Its axial tilt is 1.5° , giving moderate seasonal climate change.

 Two-fifths of the surface area of Kulu is land, distributed among nine major continents and several archipelagos. Kulu has
 no polar continents, only ice caps. There are four major oceans.

 It has two moons: Quorn is 1,500km in diameter, and orbits 100,000km out, giving each orbit a nine-day period. St. Mary is
 2,300km in diameter, and orbits 490,000km out, giving it a six-week orbit. Both moons possess naval bases, and the Kulu Corporation
 has a mining operation on St. Mary.

 One hundred and seventy-five stony-iron asteroids have been maneuvered into orbit 150,000km above Kulu, forming a large zero-gee
 industrial base. Their combined population is 18.5m.

 Kulu’s capital city is Nova Kong, sited on the east coast of the Althalia continent (the largest), 42° north of the equator,
 with a population of 19m. The planetary population is 3.75bn, making this the second most heavily populated planet after Earth.
 Emigration to the planet itself is now closed, though the asteroid settlements remain open to specialists.

 Star System Physical Data

 The Kulu system has five solid planets, including Kulu itself. The other four are:

 	
 	Meython
 	Octoberon
 	Ulvern
 	Bellrit

 	Orbital distance
 from star
 (million km)
 	23
 	73
 	178
 	250

 	Diameter (km)
 	5,600
 	4,900
 	15,850
 	8,000

 	Atmosphere
 	
 	
 	thin carbon
 dioxide/oxygen
 	weak carbon
 dioxide envelope

 	Atmospheric
 pressure
 	
 	
 	
 	

 	Moons
 	1
 	—
 	2
 	1

 There is a thin asteroid belt between Ulvern and Bellrit, comprised mainly of stony-iron rocks. A much larger belt orbits
 outside Bellrit, and supports 242 settlements. Their population is 50,000,000m.

 There are also three gas giants.

 	
 	Tarron
 	Raverly
 	Gerrant

 	Orbital distance
 from star
(million km)
 	760
 	1,100
 	2,900

 	Diameter (km)
 	150,000
 	115,000
 	103,000

 	Moons
 	27
 	15
 	9

 The Kulu Kingdom

 The Kulu Kingdom is composed of the capital planet, Kulu itself, and the principality planets (in order of discovery) Jerez,
 St. Albans, Nesko, Balurghat, Echtern, Warwick, Shasta, and Obmey. The nine member stars occupy a roughly ovoid shape fifty-seven
 light-years long, with Kulu itself the closest to Earth and Ombey furthest away. Its Royal Navy scoutships are still searching
 for new terracompatible planets; however, the cost of funding the Shasta and Ombey principalities precludes another colonization
 project being launched for another fifty years.

 History

 Kulu was settled in 2230 by Richard Saldana, the chairman of the New Kong company (an asteroid settlement in Earth’s O’Neill
 Halo), who transported all the settlement’s industrial stations to an asteroid in orbit around Kulu, and claimed the star
 system for himself. His reason for moving (or escape, as he called it), was to liberate the New Kong company from what he
 saw as the unnecessarily restrictive influence of Govcentral, as well as its equally anti-capitalistic tax regime.

 Saldana was himself of European aristocratic background, with proven ancestral links to the British, Spanish and Greek royal
 families, a pedigree which undoubtedly helped his family in their later elevation to sovereign status. Although moving the
 New Kong industrial stations out of Halo jurisdiction was an act of dubious legality, Govcentral chose not to pursue Saldana.
 A naval action would probably only have succeeded in damaging or destroying the stations, and invading what was ostensibly
 an independent star system would have been politically disastrous at a time when Govcentral desperately needed unlimited access
 to colony planets in order to dump Earth’s surplus population. Saldana’s venture had been meticulously planned over several
 decades (he was eighty-seven when it happened), and considerable effort had gone into filling New Kong with people dissatisfied
 by both Govcentral and the alternatives offered by the colony planets, the majority of which at that time were extremely primitive.

 Perhaps the most notorious decision he took was to prohibit the Edenists from germinating a habitat in orbit around Kulu’s
 gas giant Tarron, and setting up their usual He3 mining operation. He did this under the guise of religious devotion, although he had never before in his life demonstrated
 any religious tendencies. It is arguable that he was himself considering the establishment of an He3 mining corporation to rival the Edenists, though Kulu at that time could never afford to match what was already the largest
 industrial enterprise in existence, and Saldana must have known this. Whatever the true reason, the Kulu Kingdom remains completely
 independent of the Edenists for its supplies of He3 (see Gas giants, page 17).

 With extensive modern manufacturing systems available in orbit around Kulu, Saldana was quickly able to provide a sophisticated
 infrastructure on the planet itself, attracting the kind of middle-class professionals who would otherwise have remained on
 Earth. With its burgeoning economy, Kulu was swiftly recognized as an excellent investment, and capital poured in—with many
 of the wealthier individual investors following it, raising its appeal still further. The economic upward spiral of Kulu’s
 first century is one that has never been repeated, despite innumerable attempts; the economic and social factors both on Earth
 and across the Confederation have changed too much since then. Richard Saldana was simply the right man at the right time
 with the right idea.

 Richard Saldana died in 2248, and his son Gerrald inherited what had become the Kulu Corporation, which then consisted of
 the asteroid settlement and its associated orbital industrial stations, the Tarron cloudscoop operation, planetary utility
 services, a starship fleet, and various planetary factories. In a move no less inspired than his father’s, Gerrald called
 the settlement’s first election, but refused to stand for any post. Instead it was a simple matter to insure that his placemen
 secured a majority in the Parliament, and the first action of the new president, Dennis Mason (later Lord Mason), was to introduce
 an act creating the position of a constitutional guardian who would remain outside politics and safeguard the Kulu system’s
 new-found liberty. The logical choice for this post was someone who simply could not be bribed, so Gerrald Saldana’s appointment
 was approved unanimously by Parliament, and his coronation was held in 2250.

 Constitution

 The head of state is the King, who has the right to levy taxes in defense of the Kingdom, and is responsible for enforcing
 the Crown’s justice. In return for fealty, the sovereign guarantees all his subjects the following rights: (a) an elected
 assembly which can offer advice to the Crown, pass laws subject to the royal seal of assent, and raise taxes to pay for the
 said laws; (b) an independent judiciary and police force not subject to Parliament’s control; (c) the right to own and use
 property (widely referred to as the Capitalism Pledge, necessary to placate investors and wealthy would-be colonists becoming
 nervous that Gerrald was establishing a dictatorship).

 Religion

 The sovereign is also the defender of the Christian faith throughout the Kingdom, a position which wasn’t ratified by the
 Vatican until 2343. Although atheists are allowed to immigrate, the devout of all other faiths are refused entry. King Marcus
 granted considerable estates to the Church in 2312, which have provided the synod with an independent income ever since. Kulu
 priests are frequently assigned to Christianizing missions on recently colonized planets.

 The Monarchy

 Gerrald Saldana took his duties as head of state very seriously, virtually handing over management of the Kulu Corporation
 to his son and daughter, Alastair and Cheloe, so that he could devote his energies to proper government. He established a
 socialized health service and several universities, as well as overseeing the formation of a genuinely independent judiciary.
 In short, he did effectively perform his role as constitutional guardian, cementing his family’s power base. His greatest
 challenge came over the annexation of Jerez, which was discovered by Kulu Corporation ships but was also claimed by the Parma
 government. Up until that point, no government’s jurisdiction had extended outside its own system (apart from the Edenists’).
 As usual in times of national crisis, the population rallied round its leader and, with Cheloe serving on one of the starships
 which fought the Parma ships attacking the Tarron cloudscoop, the Saldana dynasty became unchallengeable in Kulu from this
 period onwards. Parma was defeated with the use of antimatter weapons, its remaining industrial stations being confiscated
 in reparation, and Jerez became a principality awarded to Cheloe herself.

 Since Gerrald’s coronation, the greatest threat to the stability of the monarchy occurred during the abdication crisis of
 2432 (see Tranquillity, page 127). However, the subsequent reign of King Lukas did much to repair the damage; he worked hard
 at eliminating the excesses of court corruption (which by then was becoming dangerously decadent), and along with Queen Anne
 enjoyed an extraordinarily high level of public popularity and support.

 The Saldana Family

 The King still owns the Kulu Corporation in its entirety (as well as possessing the mineral rights of all planets and asteroids
 in the Kingdom), and because of this he is the richest individual in the whole Confederation today. The Kulu Corporation has
 expanded its interests to include manufacturing of every kind, and owns all the utilities on the capital planet and on each
 principality world. Also it administers the Crown Estates, which account for 80 percent of the land mass on each terracompatible
 planet, and it mines and supplies He3 in each Kingdom system. The Kulu Crown Bank, a Kulu Corporation subsidiary, is the largest financial institution in the Kingdom,
 and contends with the Jovian Bank for business throughout the Confederation. It is the junior members of the Saldana family
 who run the corporation, with the sovereign’s tenth sibling (see Saldana Eugenics, below) as its president. A spell of commissioned
 service in the Royal Navy is virtually compulsory for a Saldana, certainly for one belonging to the upper echelon, i.e. destined
 for public life. They normally serve a fifteen-year commission, although some go on to make a career out of it. For them promotion
 is always through merit, and several also hold high-ranking posts in the Confederation Navy (again earned on merit).

 There are probably as many as 350,000 direct descendants of Richard Saldana alive today, three-quarters of whom are illegitimate.
 The Saldanas clearly enjoy their pre-eminent position, and its associated privileges, but rarely abuse it. Although all upper-echelon
 family members are expected to marry, fathering children outside their official marriages is not considered an abuse of privilege
 (rather a consequence), and the family invariably pays a generous allowance to the child’s mother (King Aaron allegedly sired
 409 offspring).

 The escapades of the junior family members provide a constant source of amusement and gossip for the entire Kingdom’s population,
 and indeed across the Confederation as a whole.

 Saldana Eugenics and Hierarchy

 Over the years, the Saldana family has received considerable genetic modification, improving the efficiency of both brain
 and body, and this process continues. They are physically impressive in size and vigor, although most of them possess a rather
 thin nose with a slight downward curve at the tip, which has become their (in)famous distinguishing mark, and their life expectancy
 is currently 180 plus. It’s a common saying that Saldanas are like Edenists without the affinity gene.

 All senior Saldanas undertake marriage, thus providing an ideal example of the Christian family to the general public. The
 first ten offspring of the King and Queen are grown in exowombs, and the eldest child (always male) eventually becomes King
 of Kulu, with the next eight assuming the thrones of the principality worlds (three princesses are the norm), while the tenth
 child becomes President of the Kulu Corporation. This same pattern is followed through every generation, which allows further
 genetic modifications to be made to the zygotes. After the tenth exowomb child has been birthed, the King and Queen (usually
 still Crown Prince and Princess at the time) are then free to conceive natural children. The usual number of these subsequent
 offspring is three or four, who act as a reserve in case any of the exowomb ten should be killed before assuming their allotted
 station in life.

 The Crown Princess is always a subject of the Kulu Kingdom, and usually a member of the aristocracy. A family which has itself
 undergone extensive genetic modification (especially regarding life expectancy) is preferred, so that a long-term marriage
 partnership will be possible. The King and Queen can never get divorced, but it would be wrong to conclude that all royal
 marriages arranged by the court are arid couplings, and therefore loveless. Most significantly, King Lukas is reputed to have
 only ever enjoyed his partner, Queen Anne, as a sexual partner.

 The Kings of Kulu

 	Gerrald
 	2250–2280

 	Alastair
 	2280–2302

 	Marcus
 	2302–2351

 	Aubrey
 	2351–2372

 	Aaron
 	2372–2412

 	James
 	2412–2432

 	Michael
 	2432 (abdicated before coronation)

 	Lukas
 	2432–2505

 	David
 	2505–2608

 	Alastair II
 	2608–

 Kulu Aristocracy

 Gerrald Saldana instigated a titled nobility the year following his coronation, thus formalizing the institution of monarchy.
 Letters patent of nobility were (and are) used as a reward for loyalty or public service (the highest carrying pensions and
 sometimes small estates), and in form it duplicates the original European system of ennoblement. The aristocracy do not sit
 in the equivalent of a House of Lords, but a great many of them work for the royal court in administering the sovereign’s
 privileges, such as the granting of mineral-extraction licenses, the levying of taxes for defense, and as officers of justice,
 etc.—in effect, forming a private civil service unaccountable to Parliament. It is this court which runs Kulu’s Intelligence
 services, and this is perhaps its most notorious function.

 Technology

 Kulu technology is second only to that of the Edenists, and in some fields, notably nanonics, it is more advanced. The capital
 system has a highly developed technoeconomy, providing its population with the best Adamist standard of living within the
 Confederation.

 Helium Mining

 The gas giant Tarron is the center of He3 mining in the Kulu system. This operation consists of forty-plus cloudscoops controlled by fifteen asteroid settlements in
 orbit around Tarron. In addition to the Tarron operation, each of the principality systems possesses a gas mining operation.
 The cloudscoops supply all of the Kulu Kingdom’s industrial, civil, naval, and transport energy requirements, as well as supplying
 fuel for visiting starships.

 The price of He3 within the Kingdom is equal to the price which the Edenists charge throughout the Confederation, and is an arrangement of
 sheer necessity. If Kulu He3 cost more than Edenist fuel, its industry would suffer accordingly. The Kulu mining operation is profitable, although its
 dividends are not as high as more normal commercial activities. The colossal scale of the operation makes up for this one
 shortfall, and the Saldana family considers it a more than worthwhile price to pay for complete independence. Starting with
 King Richard, they have always viewed the Edenist energy monopoly as a gross incursion of their national sovereignty. However,
 He3 is not exported by the Kingdom, since the Kulu Corporation simply could not match the lower price the Edenists can charge
 for He3 in star systems without a developed mining industry. Nor would there be many star systems willing to pay the political price
 of having their energy supplied by the Saldanas. The Kulu Kingdom is one of the very few examples of a sovereign state possessing
 its own He3mining operation and, now that star-system colonization is conducted on an almost institutionalized basis, that seems set
 to remain so. The two other principal exceptions are Oshanko and Far Texas. Ironically, the only other nation-state to possess
 its own cloudscoop is Tranquillity, which assumed control of the Kulu Corporation’s Mirchusko mining operation when it became
 officially independent from the Kingdom. Yet none of these mining operations pose any real threat to the Edenist energy monopoly.

 Currency

 The Kingdom uses a decimal pound as its currency. Most transactions are done through credit disk, though the Royal Mint does
 issue silver and gold sovereigns. During “private” events, such as a night out at a restaurant or club, senior-echelon Saldanas
 can pay any bills with a platinum crown, equal to £100. Issued only to members of the family, needless to say these coins
 become instant collectors’ pieces, and can subsequently change hands for twenty to thirty times their actual face value.

 As with the Edenist dollar, He3 has given the Kulu pound an enviable stability, and its exchange rate against the fuseodollar has remained unchanged since
 2370. Thus the pound is the second strongest Adamist currency (after the Govcentral dollar), and the Kulu Crown Bank is a
 prevailing influence across the Confederation.

 Kulu Royal Navy

 Kulu maintains the third largest naval force in the Confederation, after Earth and the Edenists, with 750 warships on active
 service. The Saldana family is a strong supporter of the Confederation, and one-third of the Royal Navy remains on permanent
 assignment to the Confederation Navy, with each squadron serving six-year tours of duty.

 The naval squadron deployment levels throughout the Kingdom systems, and a willingness to pursue pirates (assisted by the
 Fleet Intelligence agency) across Confederation territory, have made the Kingdom systems the safest in the Confederation through
 which to travel, after the Sol system.

 Intelligence Services

 Kulu’s intelligence-gathering activities are divided between three agencies, all of which are funded by taxes paid to the
 court, and controlled by the most senior privy councillors. The King himself chairs the inter-agency management council. The
 three agencies are as follows.

 1. Internal Security Agency (ISA)

 This deals with threat assessment and threat elimination within the Kingdom itself. Contrary to public opinion and tabloid
 media speculation, it is the smallest and least active of the three agencies. It monitors all senior politicians and their
 parties for signs of disloyalty, as well as monitoring radical groups and any other organization or individual that could
 conceivably threaten the stability of the Kingdom or pose a physical threat to the senior Saldanas.

 It has agents operating on every planet, and in every asteroid settlement within the Kingdom. Their primary task is the collection
 of information and, unlike the police, they do not require a warrant to search public or private data cores, or to intercept
 communications.

 Threat elimination is conducted with as little fuss as possible. The Saldanas do not favor trials, which give their opponents
 needless publicity. In political cases, direct evidence of unsavory activity, or data carefully leaked to the media, is nearly
 always successful in halting the career of subversive individuals, neutering the threat they pose. In the case of radical
 groups, particularly those sanctioning and practicing violence, deportation to a Confederation penal planet (from which there
 will be no return) is the preferred option. In these cases, deportation orders are issued directly (in camera) by the Lord
 Chancellor upon request by the ISA chief, and are not subject to appeal or judicial review, the offender being simply removed
 from public life as quietly as possible. The secretive nature of their forbidden activity means they are unlikely to have
 a large collection of colleagues querying their abrupt decision to “emigrate.”

 Actual assassination of the state’s internal enemies is a last resort, and practiced only on people who have already killed
 for their cause, or are known to be in the process of sabotage.

 2. Fleet Intelligence

 Basically this is an anti-piracy operation run by a senior admiral. Its members are Royal Navy officers who go undercover
 by signing on as crew on likely trader ships, i.e. those fitted with antimatter drives (see Starships, page 65). Their principal
 task (along with the CNIS office) is to locate pirate antimatter stations as well as the suppliers of illegal combat wasps,
 and those networks through which pirated cargoes are distributed.

 A second function of Fleet Intelligence is to monitor the developments in naval technology by other governments.

 3. External Security Agency (ESA)

 The largest and by far the most active of these three groups, the ESA has agents working on every planet in the Confederation,
 hundreds of independent asteroid settlements, and the five independent bitek habitats, gathering strategic, political, and
 commercial data. Station heads in the Kulu embassies run networks of recruits, who infiltrate every aspect of their host government’s
 civil service, including, where possible, its intelligence arm. As with the Saldanas, who take a long-term view in their policies,
 the ESA prefers to recruit university students and junior politicians and then allow them to work their way up the promotion
 ladder (often with covert assistance), rather than target established officials for purposes of subversion. The influence
 which this agency exerts upon foreign governments is immense. In several instances even a foreign government’s head of state
 has been secretly working for the ESA.

 A special effort is made by the ESA, whenever carrying out its investigations in the star systems immediately around the Kingdom’s
 boundaries, to ensure that policy remains non-confrontational in terms of the Kingdom itself. Several principality leaders
 have been toppled by the ESA once they showed signs of “standing firm” against the Kingdom in the matter of trade (the Kingdom
 being a vigorous exporter) or diplomatic policy.

 There is no Confederation planet exempt from ESA activity, and the exposure of any of its agency “assets” has occasionally
 led to diplomatic incidents, which the Saldanas inevitably ignore until the fuss dies down several decades later. Only the
 Edenists are immune to manipulation by the ESA, as it is impossible for the agency to turn any Edenist into one of their assets.

 3. The Principality of Ombey

 Ombey, a planet fifty-seven light-years from Kulu, is the most distant—and newest—planet in the Kingdom, discovered in 2467,
 confirmed as terracompatible and opened for immigration in 2470.

 Star System Physical Data

 The system is composed of eight planets, four of them solid and four gas giants, as well as two asteroid belts. The star is
 a G4 type.

 There are four solid planets.

 	
 	Colonia
 	Ombey
 	Mauro
 	Celebres

 	Orbital distance
from star
(million km)
 	90
 	142
 	211
 	782

 	Diameter (km)
 	8,300
 	13,150
 	11,420
 	7,200

 	Atmosphere
 	—
 	oxygen/
nitrogen
 	oxygen/
carbon dioxide
 	nitrogen

 	Atmospheric
 	—
 	
 	3
 	5

 	pressure
 	
 	
 	
 	

 	Moons
 	1
 	1
 	2
 	5

 	Planet
 	Moons
 	Orbital distance
 from planet (km)
 	Diameter
 (km)
 	Atmosphere
 	Atmospheric
pressure

 	Colonia
 	captured
 	
 	
 	
 	

 	
 	asteroid
 	
 	
 	
 	

 	Ombey
 	Jethro
 	485,780
 	1,095
 	
 	

 	Mauro
 	Roth
 	89,000
 	900
 	
 	

 	Eduis
 	237,000
 	1,800
 	
 	

 	Celebres
 	captured
 	
 	
 	
 	

 	
 	asteroids
 	
 	
 	
 	

 There are four gas giants.

 	
 	Arorae
 	Nonouit
 	Tarawa
 	Abaiang

 	Orbital distance
from star
(million km)
 	603
 	1,320
 	2,936
 	4,766

 	Diameter (km)
 	53,000
 	138,000
 	47,000
 	42,000

 	Ring systems
 	—
 	1
 	1,huge
 	12

 	Moons
 	6
 	32
 	17
 	

 The first asteroid belt orbits between 59m and 65m km out from the star. It is a narrow but dense belt, with 321 asteroids
 over 150km in diameter, and 18 asteroids 1,000km plus in diameter. The largest asteroid, Gamow, is 1,350km in diameter.

 The second asteroid belt orbits between 325m and 560m km from the star, with a more normal density distribution. It has no
 asteroids over 50km in diameter.

 The Planet Ombey

 Colonization was funded entirely by the Kulu Treasury and the Kulu Corporation. It held protectorate status from its discovery
 in 2467 until the population reached 10,000,000 in 2512. It is now a fully fledged principality of Kulu, and enjoys full constitutional
 rights, with an elected Parliament to advise the Princess.

 The planet has a rotational period of 24 hours 17 minutes. Its axial tilt is 2.6° ; however, because of its proximity to the
 star, there is little seasonal variation. The equatorial zone remains hot throughout the year. The tropics extend to latitudes
 of 50° north and south of the equator, and beyond that there are small bands of temperate climate between 50° and the polar
 circles. Its year is 346 days long, and the traditional months have been shortened to either 29 or 30 days. Every sixth year
 is a leap year.

 One-third of the planet’s surface is land, and this is divided between six continents: Mario (the largest), Esparta, Xingu,
 Blackdust (a desert straddling 20 percent of the equator), Uatuma, polar (north), and Guarico. There are four oceans, containing
 a large number of islands and archipelagos. The moon, Jethro, produces moderate tides.

 The capital of Ombey is Atherstone, on the eastern shore of Esparta, 5° south of the equator. Its population is 4,000,000.
 Kirsten, the Princess Royal, was enthroned in 2608, and holds her court in Burley Palace with her consort, Edward, Duke of
 Soarhime (an industrial city in Xingu).

 The total planetary population is now 95,000,000, and it remains open to immigration from other Kulu worlds, and to other
 Christians from across the Confederation. Public hospitals support a large exowomb project for families, and four to seven
 children is the norm, although this trend is now dropping. Free land grants, of forty hectares per couple, and the large zones
 enjoying a tropical climate make Ombey a popular world to settle on, its agricultural potential attracting many colonists.
 Fruit is a principal product, and distillation produces some spirits and wines suitable for export. Technological exports
 are minimal. Imports are also kept to a minimum, to help the trade balance and encourage local industry. High-technology items
 such as nanonics are imported from other Kingdom worlds.

 Economy

 Agriculture forms the major part of the economy. The manufacturing industry can now supply the planet’s farms with their complete
 requirements, and is beginning to expand out of its subsidized infrastructure core support activities. Many of Kulu’s larger
 companies have offices and factories on the planet itself, though more are setting up local divisions on asteroids to take
 advantage of the start-up tax incentives. While still being some decades away from repaying its investment loans, the Ombey
 government no longer requires subsidies from the Kulu Treasury or the Kulu Corporation. Taxes levied by the Princess (as the
 King’s representative) are paid to the King’s court, but they are all spent locally on naval bases and government contracts,
 etc.

 Comprehensive road links between the urban areas have been built, and the network is expanding. A global datanet has been
 established, and industrial and transport power supplies are available in all inhabited areas.

 Asteroid Settlements

 There are nine asteroids in orbit 120,000km above Ombey, all of them mining operations, besides a number of industrial stations
 owned by large Kulu companies. Now that the planet’s economy has begun to expand, their output is rising proportionally, and
 a considerable number of new stations are being planned. Ombey does not yet have a starship-production facility, but support
 contracts involving licensed spares production awarded by the Royal Navy base should ensure that a fully indigenous design
 and construction capability develops within the next fifty years.

 As yet, only twelve asteroid settlements have been established in Ombey’s inner belt by Kulu companies. But the exceptionally
 rich mineral and metal reserves in these asteroids should eventually lead to a vast increase in activity. It was the potential
 wealth of the inner belt which was the deciding factor in King Lukas’s decision to make Ombey a principality, rather than
 sell the settlement rights.

 Helium Mining

 There is one cloudscoop, orbiting Nonouit, with an asteroid settlement supporting the mining operation. Both are owned by
 the Kulu Corporation. This level of activity is capable of supplying all Ombey’s current energy requirements, although capacity
 limits are approaching. A second cloudscoop is planned for construction starting in 2620, and major contracts will be issued
 to Ombey’s asteroid settlements for its components.

 4. Tranquillity

 Tranquillity is an independent bitek habitat orbiting 587,000km above the gas giant Mirchusko. It was germinated in 2428 by
 the then Crown Prince of Kulu, Michael Saldana. There are no other human settlements in the system.

 Star System Physical Data

 There are three solid worlds, three gas giants, and an asteroid belt. The star is an F3, 1.2 times the diameter of Sol, and
 hotter.

 There are three solid planets.

 	
 	Jyresol
 	Boherol
 	Philobe

 	Orbital distance
from star
(million km)
 	95
 	208
 	380

 	Diameter (km)
 	7,100
 	9,200
 	12,000

 	Atmosphere
 	—
 	—
 	nitrogen with
hydrocarbon
traces

 	Atmospheric
pressure
 	—
 	—
 	7

 	Moons
 	1
 	2
 	—

 There are three gas giants.

 	
 	Delila
 	Mirchusko
 	Iarvid

 	Orbital distance
from star
(million km)
 	850
 	1,700
 	3,200

 	Diameter (km)
 	162,000
 	151,000
 	32,000

 	Ring systems
 	1, substantial
 	Ruin Ring;
inner ring
 	

 	Moons
 	27
 	27
 	11

 Principal moons:

 	Planet
 	Moon
 	Orbital distance
 from planet (km)
 	Diameter (km)
 	Atmosphere
 	Atmospheric
 pressure

 	Delila
 	Tylvio
 	
 	10,500
 	nitrogen
 	

 	Mirchusko
 	Abellia
 	130,000
 	160
 	—
 	—

 	Balota
 	147,000
 	95
 	—
 	—

 	Choisya
 	232,000
 	2,850
 	—
 	—

 	Dianthus
 	390,000
(a ring
 shepherd)
 	400
 	—
 	—

 	Erinus
 	583,000
(Ruin Ring
 shepherd)
 	800
 	—
 	—

 	Falsia
 	1,200,000
 	2,890
 	—
 	—

 	Galtonia
 	3,065,000
 	620
 	—
 	—

 Mirchusko has a ring of debris from wrecked alien habitats, in a 580,000km orbit called the Ruin Ring (see below). There is
 a second, inner ring, orbiting between 370,000km and 390,000km (shepherded by Dianthus), where the blackhawk eggs grow.

 The asteroid belt orbits between 420m km and 630m km from the star.

 Tranquillity

 History

 The star system itself is unremarkable, and was first visited in 2420 by a Kulu Royal Navy scoutship, the Ethlyn. Routine survey probes revealed the Ruin Ring, which generated considerable interest among the xenoc researchers across the
 Confederation. There was no trace of the Laymil race who had lived in the habitats, nor was there any trace of them on any
 of the solid planets or gas giant moons. The combined Royal Navy and Nova Kong University team which was sent to investigate
 estimated that there were anywhere between 50,000 and 70,000 Laymil habitats orbiting Mirchusko, and that they all disintegrated
 at the same time: 2,400 years previously, plus or minus twenty-five years. Remaining particles range in size from dust motes
 up to habitat shell sections 200m in diameter, but fragments had been retrieved on a see-and-grab basis, and clearly any long-term
 archaeological investigation project would be required to reach full understanding of the tragedy.

 Kulu filed a settlement claim on the system with the Confederation in 2422. It was at this point that Crown Prince Michael
 began to take a personal interest in the Ruin Rings. The motivation behind his interest was never fully explained, but there
 are two probable reasons.

 The first possibility is that he became obsessed with the causes of the habitats’ disintegration. It is widely supposed that
 the Laymil underwent a mass suicide, since an accident on such a scale is virtually inconceivable for a race of their technological
 advancement, and fragments of records found since then have strengthened this theory, so it may well be that he wanted to
 know if the human race could ever find itself in a similar position.

 The second reason suggested is that he deliberately used the Ruin Ring to initiate conflict with his own family. The prospect
 of a life of 160-plus years dedicated solely to public service, when one’s every second has been planned weeks or even years
 in advance, is not something readily acceptable to everyone, even someone enjoying the privileges accorded to the Saldanas.
 Prince Michael may have seen the discovery of the Ruin Rings as his escape from another hundred years of excruciating boredom.
 He was sixty-seven at the time and his father, King James, was already ailing. Whatever the reason, he instigated a vast research
 project into the Laymil. Against all tradition, and with near-total family disapproval, he ordered the cloning of a bitek
 habitat from Tropicana (even he wasn’t radical enough to approach the Edenists for one) and had it germinated on an asteroid
 orbiting 587,000km above Mirchusko. He also diverted considerable Kulu Corporation funds to construct a cloudscoop so that
 Tranquillity and its support stations would be completely self-sufficient.

 While bitek is the logical solution to supporting a community devoted to academic research in an isolated star system, its
 use was a severe breach with accepted Christian ethics (because of its association with affinity). Michael then compounded
 his crime by using neuron symbionts to establish an affinity bond with Tranquillity. After this, he ordered a modified affinity
 gene to be spliced into the DNA of his own son, Maurice, so that the boy would also be able to communicate with Tranquillity.
 This last act, committed in 2432, the year his father King James died, was the last straw as far as the Saldana family was
 concerned. Michael, in so blatantly disregarding his role as defender of Christianity in the Kingdom, was clearly unfit to
 rule. He was thus never crowned, and his brother Lukas became King instead.

 Michael and the infant Maurice were excommunicated, and banished to Tranquillity (Michael’s wife, Princess Ginevra, did not
 accompany him to Tranquillity but went into exile on Avon, supported financially by the Saldana family until she died in 2487),
 and the habitat was granted to them as a dukedom in perpetuity. In 2440, Michael declared independence from the Kulu Kingdom,
 and no attempt was made by Lukas to reclaim it (possibly a situation planned for by Michael, since it would have been politically
 difficult for the King of Kulu to reclaim a bitek construct, not to mention one owned by his elder brother). So Michael became
 known as the Lord of Ruin, a title Maurice assumed on his father’s death in 2513.

 Cut off from the virtually bottomless funding of the Kulu Corporation and the Royal Treasury, and alone in a star system with
 no terracompatible planet, and with only eight industrial stations, financial expediency became paramount (certainly in the
 early years), and the original research project into the Laymil and their suicide was considerably downgraded. However, Michael
 went on to establish Tranquillity as an important trading station, a blackhawk base, outsystem banking center, and tax haven
 (see Economy, page 133), so that foreign currency earnings were maintained, which he could then continue to spend on the research
 to which he had devoted his life.

 The Lords of Ruin

 	Michael
 	2440–2513

 	Maurice
 	2513–2601

 	Ione
 	2601–

 Ione was gestated in 2593, in a womb-analogue organ similar to those used by voidhawks. Maurice is known to have had several
 other children (conceived naturally), all of whom left home to become Edenists. Maurice wanted to avoid the situation where
 several rival candidates would be eligible to control Tranquillity. But the modified affinity gene he carried (and passed
 on to all his children) is also capable of the Edenist general affinity.

 Economy

 Michael’s triumph in making Tranquillity financially viable is a feat almost equal to that of his celebrated fore-bear, Richard,
 which is a fact not overlooked by historians specializing in the Saldana family.

 After the declaration of independence in 2440, Tranquillity’s population numbered 17,000, consisting of Michael’s personal
 retainers (who had remained loyal), the xenoc research staff (only 20 percent remained after the declaration, the rest going
 back to Kulu), the cloud-scoop crew, and a skeleton crew manning the industrial stations, plus a few Royal Navy officers responsible
 for the strategic-defense platforms (most of whom had been blacklisted anyway). Turning such a motley collection of resources
 and people into a successful mini-nation was by any standards nothing short of miraculous.

 With no outstanding debts on the cloudscoop, Michael offered He3 at a price 10 percent lower than the Edenists, turning Tranquillity into an important port for starships in that sector of
 the Confederation. He wrote a simplified version of the original Kulu constitution, which was enforced by the habitat consciousness.
 Such an Adamist-Edenist culture combination proved popular, especially with the relaxed banking laws Michael included in his
 constitution, and so immigration began. Low taxes and a guaranteed crime-free environment, as well as the notoriety of Michael
 himself, helped attract the wealthy to Tranquillity. The habitat soon began to prosper as a trading and finance center. Finally
 he offered Tranquillity as a base for blackhawk mating flights, an action which turned the habitat into the premier blackhawk
 port in the Confederation, eventually supplanting Valisk. Several prominent astronautics companies have established industrial
 stations to support the starships calling at Tranquillity, and most of the multistellar corporations have offices inside the
 habitat.

 The Habitat

 Tranquillity follows the structure, general layout, and internal functions of Edenist habitats; however, at 65km long, and
 17km wide, it is the largest so far germinated in Confederation territory. It orbits 590,000km above Mirchusko, outside the
 Ruin Ring, and has the usual band of starscrapers around the center, 500m long. The cavern climate is sub-tropical, and there
 is a circumfluous saltwater reservoir at one end, 8km wide and 300m deep, with several islands. The central cavern vegetation
 is a mixture of many different kinds introduced from terracompatible planets across the Confederation.

 There are two voidhawk/blackhawk docking ledges on the endcap, with radii of 2.5km and 5km respectively. The non-rotational
 spaceport is a disc 4km in diameter, supported by an axis spindle 3km long; it is powered by fusion generators, and does not
 receive electricity from the habitat induction cables. The maw endcap is orientated to galactic south (corresponding with
 Mirchusko’s magnetic field). The population in 2610 is 3,100,000.

 Tranquillity was designed to support 5,000,000 people, so while there is no need yet for a second habitat above Mirchusko,
 one will eventually have to be germinated if its population continues to expand at the current rate. Since it will have to
 be funded by the Lord of Ruin, this notion gives credibility to the considerable speculation of a new Saldana dynasty arising
 there.

 Habitat Consciousness

 This is the principal difference between Tranquillity and an Edenist habitat. While able to communicate with Edenists using
 affinity, the consciousness is answerable only to the Lord of Ruin himself. There is no multiplicity since, on dying, the
 Lords of Ruin choose not to transfer their memories into the neural strata, nor will the personality accept the memories of
 dying Edenists (though it will store them for retrieval by voidhawks should an Edenist die while resident). It is a singleton
 mentality.

 As with Edenist habitats, the personality provides the civil administration and financial service, and in these respects is
 incorruptible. However, as the inhabitants are not Edenists, a physical security construct has been included in the habitat
 servitor genealogy. The personality, in conjunction with the Lord of Ruin, is reasonably tolerant of wayward human behavior,
 but comes down hard on major transgressions. The habitat contains a great number of rich immigrés essential to the economy,
 and their peace of mind is paramount.

 The Tranquillity Sergeants

 The sergeants act as a police force for the habitat personality, enforcing the law. They are not individually sentient, but
 are controlled by the habitat personality, and their brains are forms of bitek processor circuitry enabling them to perform
 simple functions such as patrolling and observing without constant supervision. They are also responsive to the Lord of Ruin,
 who can use his or her affinity to direct them, but they do not receive affinity commands from Edenists.

 Sergeants are humanoid bitek constructs, 2m tall with a reddish-brown exoskeleton, their joints covered by segmented rings
 allowing limbs full articulation. Their heads have a sculpted appearance, with the eyes concealed within a deep horizontal
 gash for protection. There is a mouth with a hinged jaw, but no teeth; the nose is a simple oval inlet hole between the mouth
 and eye gash; each ear is a hole at the center of a petal pattern on either side of the head. Their hands have five fingers
 and a thumb, enabling them to use any equipment designed for humans. Their feet have no toes, however. They have the ability
 to talk, though individual units simply relay whatever the habitat personality itself wishes to say, normally informing wrongdoers
 of which law they have broken, why they are being arrested, etc.

 Sergeants digest a special protein paste exuded by the habitat food-synthesis organs. They have no sexual traits, and their
 eggs are produced inside an ovary organ within Tranquillity’s servitor facility. The hatchery is contained in caverns in the
 southern endcap and, after they hatch out, sergeants take fifteen months to reach full size, living for approximately fifty
 years.

 All sergeants are armed with nervejam sticks; projectile or beam weapons are only issued in times of emergency. Their size
 and threatening appearance are often enough in themselves to quell any disturbances in pubs and clubs.

 Tranquillity Defense

 When Michael took control of Tranquillity, the Royal Kulu Navy left behind seven strategic-defense platforms, capable of providing
 close-range cover around the habitat. The cloudscoop anchor asteroid was protected by its own beam weapons.

 Since then the Lords of Ruin have extensively upgraded the SD platform network as the starship traffic requirements have expanded.
 Manufacturing and service contracts are awarded to astroengineering companies which have local stations, and Tranquillity
 is now self-sufficient in its defense requirements. A 100,000km emergence exclusion zone is in force around the habitat. Like
 Edenist habitats, Tranquillity is linked into the defense net via bitek processors, and runs it without human intervention
 (with the exception of the Lord of Ruin). Maintenance is performed by locally based companies.

 The habitat personality also monitors the Ruin Ring to ensure that starships are not engaged in illegal scavenging operations.
 If one is found, then either a black-hawk will be contracted to intercept, or if the starship jumps outsystem before interception,
 a Confederation regional law violation alert will be issued, empowering national governments and navy vessels to apprehend
 the offending ship, with no statute of limitations.

 Blackhawks are usually hired by Tranquillity should any naval-type action be required (specifically antipiracy), and a store
 of combat wasps is maintained for this purpose. The simple presence of so many black-hawks in the star system should be deterrence
 enough to Adamist starship pirates. The blackhawk captains do show a certain loyalty to the Lord of Ruin for opening Tranquillity
 as a base for mating flights. And, of course, Tranquillity supplies the blackhawks with the nutrient fluid they digest.

 The Ruin Ring

 The ring is actually fairly small in cosmological terms. The main section is a band 3km thick and 70km broad, which orbits
 580,000km above Mirchusko. Small particles extend some 100km either side of the main band, tapering away from the center.
 The ring is shepherded by Erinus, orbiting at 583,000km, which is largely responsible for its stability.

 Ring particles are made up entirely from the debris of the Laymil habitats, which includes shell sections, soil, ice crystals,
 petrified vegetation, mummified animal and Laymil bodies, artifacts, etc. All of the larger particles are extremely fragile
 due to vacuum evaporation. Certainly animal or Laymil bodies cannot be touched without extreme care, and finding an intact
 corpse is very rare. It is estimated that this gradual decay process will abrade all these particles down to sand and dust
 within another 3,000 years.

 The Laymil

 Substantial remains have been recovered, and a comprehensive picture of Laymil physiology has been built up. They were a three-gender
 race, with two males and one female (two sperm carriers, one egg carrier), but there was some distinction between the two
 males. They were trisymmetric, standing approximately 1.75m high, with three legs, three arms, and three sensor “heads.”

 The head resembled a terrestrial serpent’s, with a breathing and speaking mouth equipped with olfactory sensors; above that
 was a single eye, and an ear was positioned on top. One mouth was larger than the other two, suggesting that although all
 three could form sounds, one of them was more fully developed, thus giving a broader vocal range. Their necks were small and
 thick, all three sprouting from the top of the torso. The digestive mouth was in the cleft between these necks, and was equipped
 with needle-sharp teeth.

 Their arms possessed a single elbow, and a shoulder socket that permitted considerable range of motion. There were four fingers,
 triple-jointed, 10cm long. Each leg featured a single knee-joint, and the foot ended in a hoof; vestigial toe-bone remains
 suggest that these had evolved considerably from their pre-sentient form.

 The female grew some kind of sac below her torso to contain her three embryos (one of each sex), and she would appear to have
 been immobile in the last stages of pregnancy. A female was capable of reproducing up to five times (see The Laymil Research
 Project, page 143), but it is not known if the social unit was marriage as practiced by humans. At least, housing units within
 the habitats were always equipped for three adults. Laymil were warm-blooded herbivores breathing an oxygen-nitrogen atmosphere,
 and evolved in a 0.85 standard gravity field. Their skin color was a light grey, and they wore clothes but no shoes.

 It may be that the Laymil had performed some genetic engineering on themselves, as a sequence similar to the human affinity
 gene has been identified in their DNA. Tranquillity geneticists are studying the prospect of Laymil clone production in an
 attempt to bring the species back to life, since enough DNA samples have been located to provide an adequate gene pool.

 The Laymil Habitat

 The Laymil habitats had a similar layout to Edenist habitats in that they were cylindrical, 50–60km long, and used induction
 pick-up cables as a power source. Although the outer shell was made of a tough layer of silicon similar to the monobonded
 hulls of starships, this may have been secreted by the living inner structure. If so, Laymil genetics were considerably more
 advanced than human bitek. There were no starscrapers, and no food-secretion organs. The Laymil ate the vegetation grown in
 the central park. Both endcaps had long spires extending 15km along the axis, with an outer layer of photoradiant cells emitting
 a spectrum identical to the local system’s star, with only the infrared band reduced. Taking this into account, the climate
 inside the habitats must have been sub-tropical.

 All animal species shared a common structure, i.e. they all came from the same planet. So did all the plants. No insects have
 yet been discovered.

 As far as can be ascertained, the habitats destroyed themselves. The cells of the living, inner structure underwent some kind
 of convulsive spasm, cracking the silicon shell. The conclusion must be made that this convulsion was deliberate, since every
 habitat was destroyed in a period of approximately fifteen minutes. If it was the result of some weapon used against them,
 it had to be extraordinarily powerful. No evidence has yet been uncovered to counter the theory of suicide.

 Laymil Spacecraft

 The remains of several spacecraft have been found, all of them interplanetary fusion craft with artificial organs providing
 life-support functions. There is no evidence of the Laymil ever building FTL starships. This raises the fundamental question
 of where the Laymil originated from, as no planet in their local system ever evolved any life form. The current conclusion
 is that they came to the system in a multigeneration arkship in a similar fashion to the Tyrathca, although this itself has
 not been discovered.

 Their spacecraft fusion drives used He3 as a fuel, so it is inevitable that some kind of mining operation was conducted in Mirchusko’s atmosphere, yet no remnants
 have been found. If it was a cloudscoop venture, then the orbit of its anchor asteroid would have started to decay as soon
 as it stopped operating. And it is extremely doubtful that any aerostate would survive intact for 2,600 years in a gas giant’s
 storms. No detailed search for one has been conducted so far.

 Scavengers

 Scavenging the ring is an occupation followed by upwards of 3,000 inhabitants of Tranquillity. There is no standard craft
 used; vehicles vary from MSVs with strap-on auxiliary engines to adapted ion-field flyers (the ion field gives some protection
 from dust abrasion).

 Pilots drop down from Tranquillity into the ring, or slightly above it, and try and spot any interesting item there. As 95
 percent of the mass is habitat-shell material, this is very much a hit-or-miss activity. The normal procedure is to find a
 section of the inner shell and explore it for artifacts. Records (the Laymil used a solid-state crystal for storing data)
 are the most valuable find, followed by manufactured items and animal or Laymil bodies (only two Laymil bodies have ever been
 found intact since 2420).

 The Lord of Ruin does not allow starships to scavenge the Ruin Ring (there are some transgressions, but all minor ones). All
 finds must be returned to Tranquillity, where the scavenger will usually hand them over to an auction house. Laymil artifacts
 fetch enormous prices, right across the Confederation. The legendary “big find” is the basic motivation for most scavenging.
 However, Tranquillity itself has the right of last bid in all the auction houses; after the price for an item has been agreed
 Tranquillity can then match that price plus 5 percent to secure the item. In this way, the habitat’s research specialists
 can acquire the most interesting and unusual items without having to employ their own teams to scour the rings.

 The Laymil Research Project

 There are some 3,000 specialists on xenoc culture, covering all disciplines, working for the Lord of Ruin on interpreting
 items scavenged from the ring, and building up a picture of Laymil life. As well as humans, six Kiint are involved with the
 project in order to provide much needed alternative viewpoints. All findings are eventually released to universities across
 the Confederation, but the Lord of Ruin reserves the right to restrict military technology.

 They have had considerable success in re-creating the physical parameters of both biological and technological aspects; which
 means they know the mechanics of the Laymil, but their culture remains somewhat veiled. The scarcity of records is mainly
 responsible, since the solid-state storage crystals have been badly damaged by 2,600 years of exposure to vacuum, and few
 coherent bytes remain.

 The Laymil electronic technology was equal to that of the Confederation circa 2300. Decrypting their programming language
 was completed in 2495, and accessing the storage crystals became relatively easy after that. Their written symbols are geometrical:
 circles, triangles, and squares, either singly or in combined pairs, some with cross-strokes and dots. Their alphabet has
 thirty-two separate characters. Grammar and syntax follow a logical formula, and a vocabulary of 25,000 words has been established.

 Naturally, examples of writing have so far been of a technical nature, relating to the equipment that each storage crystal
 was part of. No paper, or paper analogue, has yet been located.

 The Laymil possessed some arts, mainly painting and sculpture, although interpretation of these is difficult. No recordings
 of music have been found.

 Only three examples of Laymil speech have been found, which together last for just seventeen minutes. They had deep voices,
 employing many guttural sounds. Most of the words employed have been identified, although the sounds blend together since
 they did not appear to separate these words in the human fashion. The subjects of the three recordings are what appear to
 be:

 1) an exchange between a spaceship pilot and some kind of flight controller;

 2) a discussion involving five Laymil, on how a habitat interior could be improved;

 3) the recital of a family tree, where every member is assigned an economic value.

 Mirchusko Helium Mining

 The original cloudscoop was retired in 2550, after a replacement was constructed. The Edenists offered Maurice Saldana a partnership,
 but he refused and raised the finance from an interstellar banking consortium instead (including the Jovian Bank), and the
 loan should be paid off by 2625. The scoop itself was built at Jupiter, and the anchor asteroid refinery came from the O’Neill
 Halo, with subcontracts spread across the Confederation. No Kulu Kingdom companies bid for any of the contracts.

 One cloudscoop is quite sufficient to supply the habitat industrial stations and visiting starships. The present cloudscoop
 has a design life of 125 years.

 5. Avon

 Avon is a terracompatible planet ninety-three light-years from Earth. An ethnic Canadian world, it was discovered in 2147,
 and opened for emigration in 2151.

 Star System Physical Data

 The Avon star system has five solid planets, and two gas giants, and there is a single asteroid belt. The star is a G2 type.

 There are five solid planets.

 	
 	Haslemere
 	Sarlowe
 	Rhus
 	Avon
 	Drnask

 	Orbital distance
from star
(million km)
 	49
 	72
 	101
 	143
 	258

 	Diameter (km)
 	3,200
 	8,000
 	9,000
 	12,500
 	15,000

 	Atmosphere
 	—
 	—
 	reducing
 	standard
 	nitrogen-hydrocarbon

 	Atmospheric
 	—
 	—
 	
 	1
 	4

 	pressure
 	
 	
 	
 	
 	

 	Moons
 	—
 	1
 	5
 	1
 	3

 The asteroid belt orbits between 305m and 470m km from the star.

 There are two gas giants.

 	
 	Ocymum
 	Celosia

 	Orbital distance
from star
(million km)
 	598
 	875

 	Diameter (km)
 	140,000
 	115,000

 	Ring systems
 	1, small
 	—

 	Moons
 	8
 	17

 Avon

 Physical Data

 Avon has one moon, Nepeta, 3,000km in diameter, with an orbital altitude of 437,000km. It has a thin carbon dioxide atmosphere,
 and the surface is lightly cratered.

 Avon’s gravity is 0.97 standard. There are eight continents, covering a third of the surface. Rotation takes 23 hours 32 minutes.
 The year is 350 days long, with a leap year every three years. The capital is Regina, with a population of 8,000,000. The
 planetary population is 834,000,000.

 History

 Avon has progressed along almost standard lines. Its first century saw the dumping of 73,000,000 people there by Earth’s Govcentral.
 The economy was essentially agricultural throughout this time, and it wasn’t until 2230 that real industrial development began.

 The constitution is standard for a democratic republic. It provides for a Parliament on each continent, and an overall planetary
 Parliament with a president. Avon does not have a state religion. There is an independent judiciary.

 In 2271 Avon hosted a summit for the planetary heads of state, called in response to the increasing use of antimatter as a
 weapon, and has served as home to the Confederation Assembly ever since. There are over 1,500,000 accredited diplomats and
 their staff, providing a substantial boost to the local economy. As well as the Assembly compound, the Confederation Navy
 has its main headquarters in Trafalgar, orbiting 110,000km above the planet. This asteroid was moved into position by the
 Avon government, and handed over in its entirety to the Confederation. Avon corporate orbital industry stations provide the
 systems to maintain the asteroid, and Avon companies performed the civil engineering work needed to produce the caverns.

 Economy

 Avon’s economy has benefited enormously from the Confederation presence. Planetary service industries support the Assembly
 compound and the embassies. The asteroid settlement industry stations are heavily (though not exclusively) involved with Confederation
 fleet contracts. As a consequence, the starship manufacturing capability among the local asteroid settlements is almost as
 advanced as Earth’s and the Kulu Kingdom’s.

 There are fifteen asteroid settlements in orbit around the planet (including Trafalgar), and eighty-four independent settlements
 in the asteroid belt. The asteroid settlement population is 15,000,000.

 The safety provided by basing the 1st Fleet in this system means that piracy has become essentially nonexistent, which in
 conjunction with the large influx of starships on government business has helped establish Avon as a substantial port in its
 own right.

 He 3 Mining

 There is a large Edenist presence in the Avon system, orbiting Ocymum. There are twelve cloudscoops mining the gas giants,
 providing fuel for the copious star-ship traffic as well as the rest of the system’s industrial facilities.

 The cloudscoops are tended by twenty-five bitek habitats, which possess a considerable number of attendant industrial stations.
 Many joint commercial enterprises have been formed with the Adamist asteroid settlements, and Avon companies. The Edenist
 population is 45,000,000.

 Trafalgar

 Trafalgar is a stony-iron asteroid, approximately the shape of a peanut, 11km long, and 4.5km at its widest. There are three
 cylindrical chambers hollowed into it, each 3.5km long and 1.5km in radius. All of these support numerous caverns. It has
 two large spherical counter-rotating spaceports, and three docking ridge ledges at each end for voidhawks and blackhawks.
 The asteroid has no attendant industrial stations like ordinary asteroid settlements.

 Legally, the asteroid is Confederation territory and the First Admiral is its governor, responsible for all civil and military
 aspects of its operation. There is no internal industry or economy, all supplies coming from the Avon system, although there
 are protein vats which can support the population in an emergency.

 Trafalgar is home to the Navy Academy, which trains all career officers. It also houses the principal Marine training barracks.

 Its population is 80 percent transient. There are many civilian employees providing basic engineering and administrative services,
 and a small entertainments and leisure activities trade flourishes, mainly restaurants and clubs for off-duty personnel. These
 establishments are usually Avon company franchises. For long-term leave, naval personnel normally visit the planet itself.

 The civilian contract worker population is 125,000, and the naval personnel 190,000 (including 1st Fleet crews).

 6. Lalonde

 Lalonde is a terracompatible planet 319 light-years from Earth. Colonization is open to both humans and Tyrathca.

 Star System Physical Data

 There are five solid planets and five gas giants. The star is a G7 type. There is one asteroid belt.

 The solid planets:

 	
 	Calcott
 	Gatley
 	Lalonde
 	Plewis
 	Coum

 	Orbital distance
from star
(million km)
 	52
 	92
 	132
 	215
 	6,500

 	Diameter (km)
 	4,340
 	18,000
 	11,800
 	7,500
 	6,370

 	Atmosphere
 	—
 	
 	
 	
 	

 	Atmospheric
pressure
 	—
 	15.7
 	0.93
 	0.003
 	0.7

 	Moons
 	—
 	6
 	3
 	3
 	2

 The asteroid belt orbits between 372m and 485m km from the star.

 There are five gas giants.

 	
 	Murora
 	Bullus
 	Achillea
 	Tol
 	Puschk

 	Orbital distance
from star
(million km)
 	989
 	1,490
 	2,629
 	4,310
 	5,780

 	Diameter (km)
 	169,000
 	147,000
 	107,000
 	89,000
 	75,000

 	Ring systems
 	—
 	—
 	—
 	—
 	—

 	Moons
 	37
 	27
 	29
 	18
 	9

 Lalonde

 Physical Data

 The planet has a rotation period of 26 hours 19 minutes, and a year of 295 days. Gravity is 0.91 standard. There is a 7° axial
 tilt which, combined with its proximity to the star, gives Lalonde a hot climate. The equatorial zone is uninhabitable by
 humans, and sub-tropical climate extends to the polar regions. There are no ice caps. The one (northern) polar continent,
 Wyman, has a slightly cooler climate, but is subject to severe storms when the cool air and arid hot air fronts clash. Humidity
 is high right across the planet.

 There are three moons. The innermost, Rennison, is airless, 1,300km in diameter, with an orbital altitude of 275,000km, giving
 it a period of fifteen days. It has been heavily cratered, and possesses a grey-brown regolith. The second innermost, Beriana,
 is 900km in diameter, with an orbital altitude of 397,000km, giving it a period of twenty-nine days. It has a few large craters,
 and is a dull yellow in color. The outermost moon, Diranol, is 4,800km in diameter, with an orbital altitude of 520,000km,
 giving it a period of thirty-five days. It is very similar to Mars, with an iron oxide regolith, and a thin carbon dioxide
 atmosphere.

 The tides produced by these three moons, especially when in conjunction, are very powerful, and low-lying coastal areas are
 regularly flooded, leading to the extensive evolution of saltwater-resistant plants.

 One-fifth of Lalonde’s surface is land, and there are six continents: Sarell (equatorial), Wyman (polar), Amarisk (northern,
 the largest), Clopton, Knape, and Mosedale.

 Only Amarisk is inhabited. It covers an area of 6m km2, with fold mountains—the Puttack range, in the east, leading down to savannahs in the west. The largest river, the Juliffe,
 is 1,900km long, with a tributary network rivaling Earth’s Amazon. The capital city is Durringham (population 175,000), situated
 at the mouth of the Juliffe, on its northern bank (the river being 12km wide there). The planetary population is 12,000,000
 including 850,000 Tyrathca.

 History

 Lalonde was discovered in 2576, and opened for colonization in 2582. After the scoutship which discovered it put the settlement
 rights up for sale, they were bought by a venture company which went on to form the Lalonde Development Company. The LDC attracted
 enough funding to mount a biological survey, which was completed in 2578, clearing the biosphere for human colonization. At
 this point the LDC was floated on the O’Neill Halo stock exchange, looking for full start-up fund investment. Shares were
 optioned by the following companies:

 12 percent Lithcoine astronautics, registered in the O’Neill Halo.

 10 percent Miconia industrial, registered in the O’Neill Halo.

 8 percent Forvoit mining, registered on Avon. 15 percent Sandering Civil Engineering, registered on New California.

 7 percent Nares industries, registered on Argonne.

 5 percent the Jovian Bank.

 2 percent the Royal Kulu Bank.

 10 percent the Tyrathca government central economic council.

 31 percent held by various trusts, banks, and individuals, with no such holding exceeding 1 percent.

 Lalonde is officially a EuroChristian ethnic world, and Christian missions are granted land by the Development Corporation
 governor. Although open to all people who fall within its ethnic stream, the LDC recommends that immigrants should have geneering
 that enables them to withstand the strong UV light of the sun. The Tyrathca immigrants are all farmers, cultivating the rygar
 crop (see Vegetation, page 157).

 With so many stage-one planets currently open for immigration, the Lalonde Development Corporation had a lot of trouble attracting
 funding for start-up. Without Tyrathca support it is unlikely the project would have got off the ground for several decades
 more. (There are over twenty-five terracompatible planets that have passed their biological clearance review by the Confederation
 Xenobiological Hazard Assessment Board, and are waiting colony start-up funds from the owners of their settlement rights.)

 It is rare for a planet to be opened on a budget quite as small as that which the Lalonde Development Corporation has available.
 However, it has achieved most of the criteria required for successful colonization, though the standard of living for its
 population is generally lower than equivalent planets.

 The Lalonde Development Corporation is responsible for law enforcement and civil administration until 2670, or when the population
 reaches 75,000,000 whichever comes first. Town councils (for towns with a population over 7,500) with the authority to pass
 local bylaws will be permitted from 2625 onwards; county councils after 2635; state councils after 2650. Until then, towns
 and counties are run by company managers who are only obliged to “consult” with any local bodies. Newly established villages
 (with small populations) are given a settlement supervisor by the Development Corporation, who is responsible for upholding
 the law in his or her district as well as advising on agriculture and building construction. The LDC also employs marshals
 (inevitably combat-boosted) to quell any major disturbance and track down groups of outlaws in the countryside outside Durringham.

 Tyrathca settlements are run along standard Tyrathca clan lines. There are no joint settlements.

 Economy

 Lalonde is still in its first development stage, and the society is primitive. The majority of human immigrants to date have
 been people wishing to farm. The Development Corporation gives each immigrant (over nineteen years old) seventy-five hectares,
 and children of settlers are also entitled to seventy-five hectares when they too reach the age of nineteen. Because of the
 competition between colony worlds (in 2610 there are thirty-nine of them accepting immigrants), the Development Corporation
 decided to accept category 3 convicts (non-lethal) as involuntary transportees from Confederation planets (mostly from Earth).

 The Tyrathca came to Lalonde exclusively to farm the rygar crop, which grows only in mountainous regions. There was a large
 initial batch of breeders, with a small retinue of vassal castes, who arrived in 2585. They settled the Puttack Mountains,
 where they form an isolated community of their own. Starships chartered by the Tyrathca Central Economic Council to maintain
 contact have VTOL spaceplaces capable of bypassing Durringham spaceport and landing directly at the Tyrathca settlements.

 Human colonists are now progressing further up the Juliffe River for their land grants, and are establishing villages close
 to the Tyrathca, though there has been minimal contact so far. The constitution allows for distinct habitation areas for both
 races, ceding most mountain ranges to the Tyrathca and ensuring natural segregation so that inter-species incidents are kept
 to a minimum.

 The Tyrathca do export some of their crop to their homeworld, Hesperi-LN, but this trade makes little impact on Lalonde’s
 planetary economy as a whole. There are no metalled roads or rail networks. Transport is centered around the Juliffe and its
 tributaries, with a considerable quantity of river traffic (another factor in favor of reduced-cost colony start-up). To encourage
 boat building, the Development Corporation provides loans for thermal-exchange furnaces and electric motors to power ships
 constructed out of native timber. Durringham has a flourishing shipyard industry.

 So far, 90 percent of all human settlements have been made on the banks of the Juliffe and its tributaries.

 There is little manufacturing industry in terms of machinery and electrical goods on the planet, and none at all outside Durringham.
 Those manufactured goods which are produced are basic implements for households and farming, and solar-cell roofing panels.
 One company, Parry Engineering, has started to make powerbikes capable of using the mud tracks between villages. With several
 service companies maintaining the engines and equipment used by the larger ships, it is expected that future industrial growth
 will be led by that sector in conjunction with requirements for mechanized farm machinery.

 The planet has no communication net, not even in Durringham. There is a communications satellite permitting a minimum of communication
 between the governor’s office and LDC representatives in the countryside.

 One asteroid, Kenyon, has been maneuvered into orbit, 112,000km above the planet, but mining machinery has not yet been shipped
 in there. A caretaker station owned by the Development Corporation is attached. This whole asteroid project can only be regarded
 as highly premature.

 There are no independent asteroid settlements.

 The Edenist Habitat

 In 2602 the Edenists germinated Aethra in orbit above Murora, and it will be fully grown in 2630. There is no cloudscoop,
 and there is almost no He3 usage at all in the system. Durringham has a few generators, principally for the spaceplanes which bring colonists down from
 their starships. All their He3 is imported.

 A small inhabited station with thirty personnel is maintained in orbit around Murora to monitor and assist Aethra’s growth.
 Crew duty tours are five (Earth) months, and a voidhawk visits every six weeks from the Jospool star system, the nearest fully
 developed system, eight light-years away.

 Vegetation

 As a stage-one colony, Lalonde is heavily reliant on its aboriginal plant species for many aspects of everyday life. Some
 are integral to the local economy, while others are highly detrimental.

 Kerriaiweed

 A tenacious reed which grows in the low-lying coastal areas, and can withstand being submerged in salt water. It has a mat
 root system to hold the sandy soil together.

 Mayope

 A very slow-growing riverbank tree with big scarlet flowers and black bark. It requires a wet soil. The wood is extremely
 hard, and difficult to ignite, making it ideal for constructing both buildings and ships. Logging operations are extensive,
 as is the sawmill industry which has built up around heavy demand. There is considerable worry that this resource will be
 badly depleted in another thirty years, and the governor is encouraging sustainable forestry initiatives. Because of mayope’s
 slow growth rate, it is doubtful that this will be a practical solution.

 Cherry oak

 A tall tree with white bark, its leaves are small, and the fruit resembles an acorn in shape, but bright red. It is edible,
 with a nutty taste.

 Gigantea

 A tree with an outer coating like thick mauve-brown coconut hair instead of a true bark. Its branches all slope downwards,
 and the leaves are pale green. It requires deep moist loam to grow in, and is prevalent close to rivers and lakes. Heights
 of up to 220m have been recorded, with trunks in excess of 40m in diameter on the largest specimens. The LDC governor has
 given these all preservation status, and felling them for timber is strictly prohibited.

 Vines

 There are two hundred different species of vines growing in the forests. The most important are:

 Tinnus, blue flower, fast-growing ground cover.

 Acillus, yellow flower, green fruit, tree climber.

 Isonar, big (1m) scarlet and blue flower, fast-growing ground creeper.

 Danzar, small dark purple tubular flower, white fruit, poisonous, tree.

 Canus, a small evergreen plant with a four-month cycle: when cut and dried, it can be smoked as a mild hallucinogen.

 Foltwine, freshwater aquatic, like a thick brown ribbon, very slippery. It grows so thickly in some places in the Juliffe that it impedes
 boat traffic. Boats with cutting cables stretched between them patrol regularly to keep navigation channels open in shallow
 areas, and are funded by the Development Corporation. Any swimmers who get caught in foltwine escape with great difficulty.

 Snowlily, freshwater aquatic. Its baseplants grow along the side of the river, and produce a large (2m) white saucer-like leaf with
 a kernel at the center. When it is mature, the leaf will detach and float downstream until it snags, then it roots. Lasting
 for about ten days, this happens twice every (local) year, in February and August. The entire Juliffe tributary network is
 planted with snowlilies, and the last 500km of river becomes a solid mass of white leaves during each flowering season. All
 travel along this section is suspended during that season: the sheer proliferation of snowlilies makes the use of any kind
 of boat impossible. Consequently, river captains have petitioned the governor’s office for a virus that will kill off the
 baseplant, but this request has been repeatedly refused, such ecocide being strictly forbidden by the Confederation. Thus
 there is no practical method of ridding the River Juliffe of this hazard.

 Elwisie, edible fruit (for humans) cultivated extensively. A short (3m high) tree with yellow leaves, and a 10cm diameter spheroid
 fruit with a thick dark purple skin. The fruit has a peach-like pulp, and can be eaten either cooked or raw.

 Rygar, edible berry (for the Tyrathca), regarded as a delicacy. It grows in bush form, producing clusters of green berries which
 gradually solidify into a solid nut-like sphere. These are then picked, their shells peeled, and the center ground up. The
 Tyrathca use the powder for making beverage drinks or for mixing with sugar to create a fudge.

 Animals

 The animals follow a standard evolutionary pattern. There are fish, amphibians, and mammals, and all are two-gender. The mammals
 are quadrupeds, and most possess tails, but their hands or paws have six digits. Fur has not evolved, so scales or smooth
 hide is the norm, to allow cooling in the planet’s hot climate.

 Kroclion

 A large (4m long, 1.7m high) carnivorous animal with dark grey-green scales, it is a highly territorial jungle dweller (occupying
 an area of roughly 5km2). It bears some resemblance to the Earth crocodile, but its legs are longer and the hindquarters taper down to a long (3m)
 whip-like tail. It can reach only a steady trot, but once it is running very little can stop it, normal jungle under-growth
 posing no problem. It eats vennal and sayce (see below), and will also attack humans and Tyrathca, though a large amount of
 xenoc flesh will poison it. Although the kroclion is a jungle dweller, it does not like the kind of excessive humidity found
 by the rivers, thus making the inhabited lands relatively clear of this problem so far. However, when the colonists start
 to expand out from the river margins, kroclions will start to pose a problem.

 Vennal

 A herbivore tree dweller (1m tall), with exceptional dexterity. There is no distinction between fore- and hindpaws. The tail
 is well developed and assists it in climbing. There is a faint resemblance to a lizard, and its skin is a blue-green hide.

 Sayce

 Dog analogue: a carnivore similar to a cat with black scales. The paws have six sharp claws to help it climb trees. It is
 impossible to domesticate a wild sayce, but those raised in captivity become obedient to human vocal orders. Very rudimentary
 vocal cords allow limited response, and sayces can manage about fifteen to twenty words. This ability of response does not
 qualify it as sentient under Confederation classification rules. Any words need to be taught by a competent handler, and cover
 set situations such as “help,” “danger,” “come,” “go,” etc. A sayce can also learn the names of its human family.

 There is a considerable sayce-racing fraternity, and meetings are held in most villages. An underground sayce-fighting organization
 also exists, which the Development Corporation does very little to discourage.

 7. Norfolk

 Norfolk is a terracompatible planet 247 light-years from Earth. An English-pastoral-ethnic world, it was discovered in 2207,
 and opened for colonization in 2213. It is unusual in that the star system is a binary.

 Star System Physical Data

 There are two stars, six solid planets, no gas giants, and a considerable number of asteroids. The primary star is Duke, a
 K2 type (cooler than Sol). The secondary star is Duchess, an M5 type (red dwarf). Duchess orbits around Duke at a distance
 of 372m km, giving it an orbital period of 1,425 days, or approximately four (Earth) years.

 Four of the solid planets are in orbit around Duke.

 	
 	Derby
 	Lincoln
 	Norfolk
 	Kent

 	Orbital distance
from star
(million km)
 	49
 	130
 	173
 	212

 	Diameter (km)
 	3,800
 	5,100
 	11,200
 	9,300

 	Atmosphere
 	
 	
 	standard
 	

 	Atmospheric
pressure
 	
 	
 	1.08
 	

 	Moons
 	—
 	1
 	2
 	3

 The remaining two solid planets are in orbit around Duchess. They also form a binary of their own, the separation distance
 being 570,000km.

 	
 	Westmorland
 	Brenock

 	Median distance
from star
(million miles/km)
 	17/27
 	17/27

 	Diameter
 	2,600/4,183
 	1,990/3,202

 	(miles/km)
 	
 	

 	Moons
 	—
 	—

 The main asteroid belt orbits between 45m and 72m miles (72m and 114m km) from Duke. There is a smaller belt orbiting between
 28m and 32m miles (45m and 51m km) from Duchess. There are secondary belts between all the planets orbiting Duke, and a large
 number of rocks which exchange stars every few centuries. In addition, there is a large quantity of comets and small, pebble-sized
 particles loose in the system.

 Norfolk

 Physical Data

 Gravity is 0.87 standard, axial inclination 1.7°. Orbital rotation around Duke takes 452 days, however its year is 659 days
 (see climate, below). Planetary rotation is 23 hours 43 minutes.

 Atmosphere is 77 percent nitrogen, 22 percent oxygen, 1 percent carbon dioxide, resulting in air which feels heavy. New arrivals
 find it moderately difficult to breathe, acclimatization taking several days.

 Just over 40 percent of the surface is land. There are no continents in the normal sense, and very little tectonic activity.
 Most of the land mass is made up of large islands, 40,000 to 60,000 square miles (100,000 to 150,000km2) each; the rest comprises small archipelago chains in the seas between the islands. There are few mountain ranges. Because
 of this geographical structure, the open-water areas are not large enough to qualify as oceans, so there are only “seas.”

 Regarding climate, the seasons are not decided by the planet’s orbital period but by the time it takes to reach superior conjunction between Duke and Duchess (every 659 days), and they are experienced uniformly over the planet. The distance it
 orbits from Duke would normally give Norfolk a permanently cold climate; however, the infrared radiance from Duchess, as it
 approaches superior conjunction, produces a warm summer equivalent to normal terrestrial temperate regions. During the height
 of summer the hours of darkness gradually reduce to zero (midsummer).

 Winters are uniformly cold, with inferior conjunction removing Duchess from the sky altogether. The temperature will sink to –77° F (–25° C) at midwinter, and thick
 snowfall is planet-wide.

 The capital is Norwich, on the island of Ramsey, with a population of 970,000. The total planetary population is 324,000,000.

 Norfolk has two moons.

 Argyll is heavily cratered, and has a dull grey regolith.

 Fife’s surface is made up entirely of ice 10–25m thick, which is subjected to considerable tidal stress, and is severely cracked.
 There are no craters. A thin lower level of water exists around volcanic vents. Some surface melting occurs when Norfolk reaches
 superior conjunction between Duke and Duchess. Very primitive bacteria live in the water.

 	Moon
 	Diameter miles (km)
 	Orbital distance from
 planet in miles (km)
 	Atmosphere
 	Atmospheric
pressure

 	Argyll
 	1,120 (1,802)
 	161,500 (259,854)
 	
 	

 	Fife
 	2,000 (3,218)
 	298,000 (479,482)
 	thin carbon
 dioxide
 	0.03

 Constitution

 The planet has a pastoral/Christian constitution which limits the manufacture, import, and use of advanced technology. An
 official list of acceptable technological items is maintained by the government, and can only be added to by a 70 percent
 vote in favor in Parliament.

 Government is an elected planetary Parliament, with a Prime Minister. Each island has its own council, and local authorities
 are modeled on the old English structure circa twentieth century, with county, town, and parish councils. There is an independent
 judiciary.

 A hereditary constitutional guardian from the Mount-batten family is responsible for seeing that both Parliament and the judiciary
 don’t overstep their constitutional limits. Because of its ties with old England, there is a titled and landed aristocracy,
 headed by the Mountbatten prince. The House of Mountbatten is proud of its links with that most modern of monarchies, the
 Saldanas. In 2380, a (natural-born) daughter of King James married the Mountbatten heir, and the family has subsequently promoted
 the idea of a “special relationship” with the Kulu Kingdom.

 There is no House of Lords, though inevitably the aristocracy is wealthy enough to have considerable unofficial influence
 over local matters. Many of its members sit on local councils.

 History

 The Duke of Rutland scoutship entered the Norfolk star system in 2207. Biological certification was achieved in 2210, and the Norfolk Land Company
 opened the planet for colonization in 2213. Because of its unique situation, a constitution was written to attract settlers
 who were dissatisfied with the technoeconomic life prevalent elsewhere throughout the Confederation. The planet was an ideal
 site for such a group: without a gas giant to mine for He3, no asteroid industry would develop, and it is the only place where the famous Norfolk weeping rose will grow, providing
 the planet with an income capable of paying for the few advanced technology items it needs to import. The planet was opened
 to volunteers only, and there have never been any involuntary transportees on Norfolk. The government claims this is the primary
 reason why the crime rate has remained low (well below the Confederation average) throughout its history. The constitution
 also permits anyone to emigrate, a clause written in order to prevent people dissatisfied with the pastoral lifestyle from
 having to stay there against their will and therefore possibly causing trouble. It should be noted, however, that the average
 Norfolk laborer would take a very long time to earn enough money to buy passage out on a starship. The government doesn’t
 subsidize emigration, though that concept has been raised several times in Parliament.

 Succeeding generations have adopted their original ancestors’ work ethic, thus making Norfolk as prosperous as any pastoral
 planet can be. Immigration continues, though at a much reduced rate, typically 10,000 per (Norfolk) year. Because of the low
 level of medical technology, most immigrants have tended to be those with considerable geneering in their ancestry. Illness
 is consequently rare, leaving hospitals free to concentrate primarily on accidents. Although medical nanonic packages are
 proscribed, most medicines are permitted, and nearly all injuries are survivable.

 Technology

 The list of prohibited technologies is a long one. Basic-level electronics is permitted, but nanonics are banned completely.
 Didactic education is not employed, and the university syllabus is strictly controlled, while there is very little research
 permitted. Higher education subjects tend to be practical rather than theoretical.

 The limitations of medical technology are the biggest cause of argument among the population, and the question of drugs and
 treatments to be permitted is the one area of the prohibited list which is constantly under review. Parliament consequently
 votes for expansion of the medical list at least once every session.

 Planetary communication is by landlines only, and the net is very rudimentary. It is used principally for voice-only telephone
 services. Though some data can be carried, the bit rate is extremely low. There are no sensorium broadcasts. 3D AV (audio-visual)
 broadcasts are the standard entertainment medium.

 Satellites exist to link visiting starships into traffic control, and enable them to establish contact with the ground.

 Aircraft are permitted, though they are limited to emergency services. There is no civil aviation transport industry. Spaceplanes
 and ion-field flyers may only use designated spaceports.

 The only spaceplane registered to Norfolk is owned by the state communication company, and it is employed to maintain the
 communication satellites. Its crew are foreign workers.

 There is no commercial docking station in orbit, and no facilities to perform maintenance on visiting star-ships. If a starship
 is in need of repair, its captain would have to arrange for the parts, crew, and any necessary service machinery to be shipped
 in. More than one star-ship line has been bankrupted by mechanical misfortunes at Norfolk.

 There are no indigenous spaceplane operators. Star-ships wishing to transport Norfolk Tears (see Economy, page 170) must ship
 it up in their own ground-to-orbit vehicles.

 The principal form of ground transportation is by train, which requires an extensive network of tracks. Every town and most
 of the villages have their own station. The tracks are simple twin rails, and the trains themselves are powered by electron-matrix
 crystals. The trains are designed to run throughout the year, and are fitted with snowplows for Norfolk’s winter.

 There is a small road system on most of the islands, with metalled surfaces connecting major towns and cities. Over the rest
 of the countryside, farm tracks of crushed stone provide transport routes between farms and towns. Few of the metalled roads
 remain viable during midwinter, when snowdrifts can reach 3m in depth. Some of the richer farmers use powered vehicles, but
 there are very few private cars, so the horse and carriage prevails in rural areas. Though powerbikes are popular with the
 younger urban inhabitants, ordinary bicycles remain the norm.

 A good range of agricultural machinery is produced by local engineering firms. All of this machinery uses an electron matrix
 powering electric engines. Because of their complex molecular structure, all electron-matrix cells have to be imported.

 Power

 Norfolk is unique in having absolutely no fusion generators at all. Power for industrial consumers, urban areas and agriculture
 is produced from geothermal exchange cables, an imported solid-state fiber which uses the temperature difference between deep
 hot rocks and the cool surface environment to generate current directly. These cables are a high-technology product, but they
 are permitted because importing He3 would cost too much and would require a sophisticated support infrastructure. Hydroelectric power is impractical on any reasonable
 scale, due to Norfolk’s geographical make-up, since the islands simply don’t have the kind of extensive mountain ranges necessary,
 nor is it uncommon for entire rivers to freeze solid during winter. However, the geothermal stations are non-polluting, and
 the cables last for centuries, so they were seen as the perfect solution for Norfolk.

 There is a distribution grid of high-temperature superconductors to carry power over the islands, and in some cases between
 them. Domestic power requirements, especially for the isolated farms, come from solar-cell roofing panels.

 Economy

 The principal economy is geared around production and export of Norfolk Tears. This alcoholic drink comes from the weeping
 rose which, because of Norfolk’s unique double-sun summer that ripens the flowers, has proved almost impossible to grow anywhere
 else. All attempts at this have produced a vastly inferior drink, and even chemical synthesis is difficult, leaving Norfolk
 as the only real source. Norfolk Tears has been described as the perfect alcoholic beverage, a pale yellow liquid with a mild
 dry taste that few people can resist, and it produces virtually no hangover. Norfolk Tears is exported right across the Confederation,
 and the price increases in proportion to the distance from Norfolk of its eventual destination. Adamists and Edenists alike
 provide a huge market which could easily absorb a hundred times the current production level. (The Saldanas send a ship each
 season so that their royal table is never without a good supply.)

 Roughly 65 percent of farms cultivate the weeping rose as their primary crop, though almost every rural cottage possesses
 a small grove of its own. Production is organized on a regional basis, with local producers sharing a single bottling plant.
 Each grove carries its own label, though there are also blended varieties. There is a government-run growers’ association
 which sets a minimum price (taking foreign earnings requirements into account), and Tears is always bottled on the planet
 itself, adding to its cost of shipment.

 Most major Confederation banks have branches on Norfolk to facilitate its foreign currency exchange. The planet’s entire foreign
 earnings occur annually in a single twenty-day period just after midsummer.

 The government prohibits a futures market (which would become dominated by large offplanet commercial companies), and the
 Tears crop is only available to starships actually visiting the planet at the time of its sale, preventing the development
 of a monopoly situation by large commercial fleets. Norfolk wants the supply of Tears to be spread as widely and thinly as
 possible, half of the product’s appeal being in the mystique of its scarcity.

 Naturally, as there is only one crop every 659 days, the number of starships arriving then is extensive—upwards of 25,000.

 Because demand for Tears always outstrips the supply, starship captains try very hard to establish lasting bonds with the
 agents of regional production groups in order to secure their cargo. In this way, a strong underground futures market has
 developed, with cash bribes and prohibited technology being offered as sweeteners.

 Defense

 Norfolk’s other significant aspect is that it is the only developed planet in the Confederation not to possess a strategic-defense
 network. The reason for this is that the only thing of value on the planet, or indeed in its whole system, is Norfolk Tears,
 which simply cannot be snatched away by spacefaring pirates.

 However, starships jumping outsystem are vulnerable to interception when they are carrying valuable cargoes of Norfolk Tears,
 so a Confederation Navy squadron is assigned to the system for an anti-piracy operation during each midsummer. Norfolk is
 a fully integrated member of the Confederation, and meets all the expenses incurred with this protective deployment. After
 each operation, the crews enjoy shore leave, attending formal parties thrown for them by all the major Norfolk cities during
 which each guest is traditionally given a specially labeled bottle of Norfolk Tears by the local growers’ association, which
 makes participation in this anti-piracy exercise popular with all the navy crews.

 This annual arrangement is complemented by the location of a Confederation Navy office on the planet, and there are usually
 one or two navy ships on routine patrol deployment inside the system to deter any attempt at blackmailing Norfolk through
 planetary bombardment by pirates.

 Plants

 Weeping Rose

 The most famous plant in the entire Confederation is a rambling bush which produces yellow-gold blooms 25cm in diameter, with
 a thick ruff of petals around an onion-shaped carpel pod. At midsummer the flower always droops over, so that when it is fully
 open it faces towards the ground. As the seeds ripen, the pod exudes a fluid which is collected and fermented in wooden casks
 for a year, then bottled. Only after the new-year crop is safely in will the previous year’s vintage be released.

 The pods exude (weep) all their fluid within just thirty-six hours, leaving a dry carpel which then splits open to throw out
 the seeds. The Weeping Rose is usually cultivated on a wire, and pruned to a height of 3m. A mature (third-year) plant will
 produce up to twenty-five flowers. The fluid is collected in waxed paper funnels positioned round each plant, and an experienced
 grower will always be able to tell exactly when the flowers are about to weep.

 Grass-analogue

 This is remarkably Earth-like, except that its leaves are tubular and produce minute white flowers throughout the summer.
 The flowers can only be triggered by a double-star spectrum.

 Trees

 There are a number of evergreen species, resembling the terrestrial pine. Their leaves are also usually dark and narrow, although
 much thicker. There are no cones, as they reproduce by spores. All the islands contain extensive forest areas.

 Earth crops

 Wheat, barley, oats, potato, maize, and most other Earth-originated vegetables have been geneered for use on Norfolk. The
 grains are capable of producing two harvests during the superior conjunction season, though a degree of care must be taken
 in storing them during the long winter. There are no aboriginal grain plants. Other terrestrial plants such as trees and canes
 have proved difficult to modify for the double-star spectrum and the particularly long year.

 Animals

 Evolution has produced surprisingly few land animals. There are some fish, though again the variety is lower than usual. Mammals
 are two-gender quadruped marsupials with an ordinary biochemistry. All have thick shaggy fur, and considerable subcutaneous
 fat to survive the long winters. Hibernation is common.

 Hax

 This wolf-analogue is a small (1.2m long), feral beast, a warren dweller. Its hind legs are powerful, enabling it to bound
 along in long leaps. Its typical litter is three pups, and it hunts in packs. The hax is not intelligent enough to be domesticated,
 and they often attack humans, especially during winter when food is scarce. Local hax hunts with hounds are well established,
 and provide farmers with sport during the winter months. Most inhabited areas have been cleared of them, but where woodland
 and moors provide cover they can still be a problem in even the longest-settled areas.

 Snakerat

 This rodent, with small legs and a long sinuous body, is similar to a ferret and has a mildly poisonous bite.

 8. Nyvan

 Nyvan is a terracompatible planet fifty-eight light-years from Earth. It was settled in 2134, early in the Great Dispersal,
 and as such was one of the last planets to receive immigrants under Govcentral’s equal ethnic representation policy. Initial
 development was funded entirely by Govcentral and until the Land Liberation conflict in 2257 it was referred to (by its inhabitants)
 as the Last Imperial Colony.

 Star System Physical Data

 The Nyvan star system has two solid planets and a single gas giant. There is one small asteroid belt (as yet un-inhabited).
 The star is a G3 type.

 There are two solid planets.

 	
 	Nyvan
 	Josquin

 	Orbital distance
from star
(million km)
 	107
 	576

 	Diameter (km)
 	11,200
 	9,000

 	Atmosphere
 	standard
 	—

 	Moons
 	1
 	3

 The gas giant is Linicus.

 	
 	Linicus

 	Orbital distance
from star
(million km)
 	865

 	Diameter (km)
 	128,000

 	Ring systems
 	3

 	Moons
 	17

 Nyvan

 Physical Data

 The moon, Almore, is 3,900km in diameter, and orbits 320,000km out. The tides it produces are large, and have turned many
 coastlines into marshland areas.

 Nyvan’s year is 372 days long. The planet has 0.91 standard gravity. Planetary rotation is 24 hours 39 minutes. Axial inclination
 is 2.2°.

 Forty-one percent of the surface is land. There are seven main continents: Dayall, Kiernan, Fumiko, Mestal, Unarian, Hopeborne,
 and Nangkok. The climate is of a standard range, and both Mestal and Unarian extend into the polar circles. There is considerable
 volcanic activity on all continents. The population is 320,000,000.

 History

 As with all worlds colonized in the period before ethnic streaming was introduced (pre-New California 2163), Nyvan has a checkered
 past. There was a great deal of conflict between various ethnic groups crammed together in towns and cities, which on several
 occasions erupted from mere civil unrest into armed battles. The last major (global) conflict was the 2257 Land Liberation
 War, where resentment against Gov-central colonial governance policy (essentially limiting the land grants and forcing ethnic
 integration) and hostility between ethnic groupings compelled to live together combined into outright rebellion. Attacks on
 Govcentral buildings and staff resulted in a complete withdrawal of Govcentral involvement from the planet. As Nyvan had very
 little industrial or technological capability at that time, and certainly did not have a starship-manufacturing capacity,
 all contact with Earth and the rest of the colony worlds ceased for seventeen years. (The system as a whole was not isolated;
 the Edenists naturally maintained contact with their habitats orbiting Linicus.)

 During this time there was a massive redistribution of population, resulting in the formation of twenty-three separate nations.
 Each of these new nations was based around a single and separate cultural or religious ethic. Although the Govcentral administration
 had tried to distribute ethnic groups evenly, concentrations invariably arose, and these formed the nuclei of the emergent
 nations.

 Migration was a constant feature of Nyvan life for over a decade; it is estimated that over 70 percent of the population ultimately
 shifted in search of sanctuary. Initially this was from choice, then, as living conditions and racial violence worsened, people
 sought out their own kind in self-defense. In the latter few years as the nations established themselves, and very stringent
 (in some cases virtually fundamentalist) constitutions were written, racial expulsions, purges, and deportation became commonplace.

 The hardships of this time were appalling. No modern transport infrastructure existed. Some continental railway lines were
 still in use, although they were inevitably the target for partisan troops. The planes had all been conscripted and adapted
 to military functions. Some four-wheel-drive farm vehicles were in use, but again these proved useful for the military. People
 traveling either used horses or walked; even ocean-going ships were wooden-hulled, and over half of them used sails rather
 than technological propulsion. Given that the distances they had to travel to find a nation of their own ethnic grouping could
 be up to half a world away, it is not surprising that an estimated 4,000,000 died on the journey. All those who moved and
 survived had meanwhile lost their homes and farms, and businesses which had taken their families decades to build.

 The enmity engendered by this migration and nationforming period was so virulent that to this day it has not abated. Several
 nations still do not even consider establishing diplomatic relations. After the principal phase of migrations finished in
 2270, boundary skirmishes continued to be fought for another 115 years, costing another 750,000 lives.

 Today, four major nations dominate the planet: Isfahan, an Islamic republic; Tonala, a democratic republic; Nazareth, a Christian
 republic; and New Georgia, a federal union.

 The circumstances this world now finds itself in are not favorable—a situation which has come about entirely because of the
 multitude of uncooperative nations it hosts, which is almost unique in today’s Confederation where most worlds are single-state
 cultures. It is less developed than 90 percent of Confederation worlds, and its intrinsic nature means it is likely to remain
 so for the foreseeable future.

 Most telling of all, there is no record of immigration for the last two centuries, while emigration, typically 50,000 a year,
 is constant. As only an estimated 10 percent of the population has the financial or political ability to buy themselves a
 ticket off-world, and it is inevitably the most talented who leave, in doing so, by taking away the very people (middle-class
 professionals) most needed to accelerate the planet’s development, this further reduces the possibility of Nyvan becoming
 anything other than a backwater.

 Isfahan

 With a population of 50,000,000, this is an Islamic culture run entirely by the mullahs through a conclave. Theirs is not
 even a token democratic government, but a highly fundamentalist regime maintaining technology at early twentieth-century levels—with
 one exception, weapons, which are imported. Education is severely limited, and no didactic technology is allowed. The general
 population is not allowed to come into contact with foreigners, nor are foreign nationals allowed entry apart from company
 sales agents. Details on conditions outside the cities are sparse, but it is probable that rural inhabitants know little of
 the Confederation at large.

 All trade is conducted by state-appointed representatives; and what little foreign currency is earned is invariably spent
 on weapons and medical nanonic packages for senior mullahs. Isfahan has taken over the entire Nangkok continent, absorbing
 three other nations in the process. They regard Tonala as their principal enemy, and view that nation’s slow but sure technoindustrial
 growth as threatening. Of course their own culture prevents them from matching this kind of advancement; which means that
 Tonala, with its star-ships and strategic-defense platforms, will always have military superiority, although invasion and
 conquest of Isfahan is not a serious option.

 Isfahan refuses to acknowledge the authority of the (moderate) Confederation Islamic Congress, which in turn regards this
 nation’s extremist fundamentalism with considerable embarrassment.

 Nazareth

 With a population of 47,000,000, this is a pastoral-technology culture. There is in fact a Parliament, but all the political
 parties are orthodox Christian in persuasion, so few new laws are ever passed. Everyday life is very settled there. The nation
 occupies the central swath of the Hopeborne continent, a position which gives it an overall temperate climate. The land is
 very fertile, supporting a vast number of small farms.

 Again technology is kept to a minimum, with the exception of medical systems (good Christians could hardly refuse aid to an
 injured person). Most of the money Nazareth’s agricultural exports bring in is spent on importing advanced medical supplies
 from the Confederation (the system’s Edenist habitats are Nazareth’s major trading partners). Although they permit free access
 to visitors, their own population is discouraged from foreign travel, and few would have the financial resources to do so
 anyway.

 A reasonable road and rail infrastructure exists, and electricity comes from a mix of geothermal, tidal, and wind sources.
 Industrial capacity is modest, supplying most of the nation’s needs. Little money exists for imports. The press is reasonably
 honest, although very parochial. There is no modern communication net, only a telephone system.

 Tonala

 With its population of 32,000,000, Tonala occupies two-thirds of the Dayall continent. Its capital is Harrisburg. Although
 technically a democracy, it is firmly run by the Free Union Party, which has been in power for the last 180 years. Power swings
 between the wings of the party, and internal maneuvering decides the leadership. This is Nyvan’s most industrially advanced
 nation, although its socioeconomic index is roughly equivalent to a stage-three colony planet (one developing an astronautics
 capability, normally reached 150 years after colonization).

 There is a vast disparity of wealth, with the top 5 percent of income earners leading extremely luxurious lives. Corruption
 is rife, with industrial baronies effectively in charge of the country. It is they who raise money for, and principally control,
 Free Union. These companies are desperate to earn foreign currency, and ensure that little restriction is placed on military
 exports, for which there is always a market. Although Tonala companies hardly build the most sophisticated armaments in the
 Confederation, there is a constant demand from semi-legal groups or various independence movements who need weapons to further
 their cause.

 Military development contracts, and national conscription, have ensured that Tonala possesses the most powerful armed forces
 on the planet, including a small strategic-defense capability.

 Two asteroids, Kotok and Pringle, were moved into low orbit by the Opia company. They are being mined for metal and minerals
 to supplement planetary reserves, and an astronautics industry is slowly developing along standard lines. Initial contracts
 are all heavily supported by the state, and collaborative ventures are being sought with major multistellar companies. A commercial
 starship-maintenance capability already exists. Some military ship refitting can be carried out by the industrial stations.

 New Georgia

 Having a population of only 20,000,000, this is the smallest of the “big four” nations, and is established to the south of
 Nazareth. It was set up by emigrants from the old USA, and has re-created a sizeable portion of its constitution. It comprises
 sixteen separate states, five of which are nothing more than industrial cities. It has a reasonably advanced industrial base
 which includes an orbiting asteroid settlement, Jesup. There is a standing army, and a small SD network.

 Planetary Government

 There is no single (UN-equivalent) agency. Instead there are political or defense alliances based around the four major nations.
 Only Tonala, New Georgia, and Nazareth have any interest in the Confederation. Tonala has a non-voting membership (they pay
 a token 1m fuseodollars per year) equivalent to a stage-one colony world, and both New Georgia and Nazareth have observer
 status.

 Planetary Defense

 Tonala’s navy has three frigates, bought second-hand on very favorable terms from Kulu. They are over forty years old, and
 require a great deal of maintenance. Their asteroid industrial stations have the capability to manufacture combat wasps.

 Tonala has a nominal defense cooperation arrangement with the Edenists. But the lack of any serious firepower and sensor networks
 makes any starship visiting the system vulnerable to pirate activity.

 There are few strategic-defense platforms in orbit. The networks which exist were established not so much to defend the planet
 from an external threat as to monitor the near-space activities of other nations and protect their own land from orbital bombardment.
 Most of the starships owned by “national” commercial fleets are combat capable.

 Edenist Habitats

 There are seven habitats orbiting Linicus, with a combined population of 8,000,000. Again this unusually low number reflects
 the dismal performance of the planet as a whole. Other (more successful) planets colonized around the same time have up to
 thirty habitats.

 There is only one cloudscoop, which supplies enough He3 for the system and all visiting starships. The Edenists themselves consume 25 percent of its output. Although Tonala is at
 last beginning to develop its technology base, and starship trade is gradually increasing, it is estimated that a second cloudscoop
 will not be required for at least another eighty years.

 9. The Dorados

 The Dorados is a vast, dense ring system orbiting a red dwarf star, Tunja, which includes 387 large asteroids (>40km diameter)
 with a near-pure metal content. Tunja is 235 light-years from Earth. There is no terracompatible planet in the system. Planetologists
 believe the Dorados and their associated belt are the result of a collision between a Mercury-sized planet and a very large
 interstellar meteor. Over 200 of the Dorados are roughly spherical, indicating that they were core magma material when the
 collision took place, and subsequently solidified in their current shape.

 Star System Physical Data

 The Dorados system has one gas giant planet and one asteroid belt. The star is a M4 type, a red dwarf.

 The asteroid belt orbits at a median distance of 40m km from the star.

 The gas giant is Duida.

 	
 	Duida

 	Orbital distance
from star
(million km)
 	40

 	Diameter (km)
 	48,000

 	Ring system
 	—

 	Moons
 	8

 Dorados

 Physical Data

 In order of settlement:

 	
 	Mapire
 	Ayacucho
 	Yavi
 	Maturin
 	de Apure
 	Barinas
 	El Toouyo

 	Diameter (km)
 	78
 	65
 	87
 	76
 	94
 	70
 	82

 	No. of bioshpere caverns
 	4
 	3
 	2
 	2
 	2
 	2
 	1

 The capital is Mapire, with a population of 450,000. The total Dorados population is 1,300,000. All the settled asteroids
 orbit in a zone 1m km in diameter, near the inner edge of the belt.

 History

 The star system was first explored in 2579, by whom is not known exactly. Both Garissan and Omutan scout survey ships claimed
 they were first to discover these extraordinarily metal-rich asteroids.

 The dispute over discovery, and consequently who had settlement rights, escalated into a war which ultimately ended in the
 Garissa genocide, when Omuta launched a series of antimatter planetbusters at Garissa.

 Subsequently, the Confederation Assembly awarded possession and all rights connected with the Dorados to the Garissan survivors,
 of which there were nearly 2,000,000. Some of the survivors moved to the system; these were mostly the civil servants and
 other government officials, along with industrialists and financiers. They formed the administrative core of the Dorados Development
 Authority, and opened the system to Confederation companies wishing to exploit the tremendous wealth inherent in the asteroids.

 The DDA is the civil government for the entire system (excluding Edenists), collecting taxes from the industrial manufacturing
 consortiums, and mineral extraction royalties from the mining companies. After governmental costs have been met, all the remaining
 revenue is annually distributed on an equal-share basis to the Garissa survivors across the Confederation. In 2610 this dividend
 amounted to 38,000 fuseodollars per person.

 Given that their development only began thirty years ago, the progress on the Dorados so far has been exemplary. The ore is
 so metal-rich that it barely needs refining, allowing industrial stations to utilize it directly, eliminating the costs usually
 associated with building and operating refinery stations.

 It is the DDA’s stated policy to develop the Dorados system into the major supplier of astroengineering alloy in this sector
 of the Confederation. It is a policy acknowledged by financial analysts as easily achievable.

 A great many multistellar companies have offices and stations in the Dorados, and expansion is proceeding apace. In all respects
 this is a unique system, as no other freshly discovered world or star system is ever likely to advance its industrial output
 so quickly. And now that its viability has been successfully proved, it is attracting a great many further companies and investors,
 and expansion is estimated to rise at a near exponential rate for the next century or so.

 Given that the asteroid settlements are basically company towns, and there is no terracompatible planet, it is unlikely that
 civil development will follow the standard pattern. The DDA has no mandate to hand over government functions to an elected
 Parliament at any time in the future, nor is any such action planned for. However, give that the Dorados are a Confederation
 system, workers are granted basic civil rights. With new generations of children continually being born in the Dorados, the
 question of nationality is bound to rise at some time, and this issue is likely to prove a thorny one. The Garissa survivors
 are unlikely to relinquish their authority (and the income derived from it), and indeed they have a valid case for continuation
 of this situation, given their history. But certainly second- or third-generation asteroid dwellers descended from non-Garissans
 will in time be able to put forward an equally valid claim for an autonomous government. The argument will not be helped by
 the fact that these asteroid inhabitants derive from a variety of cultural and ethnic backgrounds.

 Ideally the DDA should have taken this into account at the start, and at the very least limited the companies exploiting the
 Dorados to those from African-ethnic star systems. In view of the inescapable conflict that will arise in one or two generations’
 time, it would be fair to say that the plight of the Garissa survivors is not entirely over.

 Economy

 Naturally this is centered on producing and exporting astroengineering alloys, but basic material production is increasingly
 being complemented with component manufacturing, as companies invest in more sophisticated industrial stations. It is DDA
 policy that within ten years the Dorados will have the capacity to produce entire mining and refining stations in-system.
 After that they hope to build swiftly towards indigenous ZTT starship production. Most of the major multistellar companies
 have expressed a high degree of interest in the Dorados, and those who do not already have functioning industrial facilities
 there have at least got a local office. One of the largest investors in the system is the Kulu Corporation.

 Transport also accounts for a large part of the economy. Inter-asteroid freight is a healthy business, with many local companies
 involved. Five major interstellar-line companies have port facilities in the Dorados, with their fleets supporting the bulk
 alloy export market. Other majors have included it on their schedules, providing regular flights out to most Confederation
 systems. Local spaceship companies are now starting to expand into the interstellar field, with considerable success.

 Defense

 With the entire output of the industrial stations marked for export, and the asteroid inhabitants providing a large market
 for imported food and luxury items, starship movements in and out of the system are considerable. This makes them prime targets
 for piracy.

 Consequently, the largest single expenditure of the DDA is on defense. All the asteroids have extensive SD weapons platform
 networks, and the sensor network in both the local asteroid cluster and overall system coverage is first rate. A small squadron
 of combat-capable starships is kept on permanent patrol. Again because of the nationality issue, most of their crews are hired
 from outside. A large number of them are ex-Kulu Navy personnel.

 Edenist Habitats

 The Edenist were enthusiastic supporters of the industrial development of the Dorado asteroids. So far, two Edenist habitats
 have been germinated in orbit around Duida. The first, Ramtheni, is twenty-eight years old and is now mature enough to support
 a 50,000-strong population, a number which is reaching the top limit for such a young habitat. The second habitat is Sehad,
 which was germinated in 2599; initial habitability maturation is expected there in 2622.

 The Edenists have so far constructed one cloudscoop, which became operational in 2585. As reflects this system’s unique status,
 it is extremely unusual for the Edenists to begin construction of a cloudscoop before the local habitat is mature (normally
 no market for He3in any quantity exists in a system for its first century). In order to get the cloudscoop built and operational, they had
 to live in artificial stations, which goes against the main thrust of their culture. However, the eventual rewards of large-scale
 He3 orders, to power the fusion generators in both industrial and mining stations of the Dorados, far outweighed any inconveniences
 meanwhile.

 With the first habitat now matured, and the cloud-scoop functional, the Edenists have been swift to participate in the Dorados’
 industrial potential. There are over fifteen large industrial stations outside Ramtheni, and the Edenist groups have many
 joint-venture enterprises at the asteroids themselves.

 Total Edenist population is 55,000, and a third habitat is planned for germination in 2615.

 10. New California

 New California is a terracompatible planet 130 light-years from Earth. It is an ethnic US Pacific-coast planet discovered
 in 2156, and opened for colonization in 2163. The initial development company funding was raised by the Californian State
 of Govcentral through a rights issue and loan guarantees.

 Star System Physical Data

 The New California star system has four solid planets, and three gas giants. There are three major asteroid belts. The star
 is a G5 type, known as Visalia.

 There are four solid planets.

 	
 	Richmond
 	New California
 	Salinas
 	Santa Rosa

 	Orbital distance
from star
(million km)
 	95
 	146.3
 	237
 	288

 	Diameter (km)
 	6,800
 	12,550
 	5,750
 	6,150

 	Atmosphere
 	
 	standard
 	
 	

 	Atmospheric
pressure
 	
 	1
 	
 	

 	Moons
 	2
 	4
 	2
 	—

 There are three gas giants.

 	
 	Yosemite
 	Sacramento
 	Tehachapi

 	Orbital distance
from star
(million km)
 	781
 	1,500
 	2,900

 	Diameter (km)
 	157,000
 	115,000
 	53,000

 	Ring system
 	
 	
 	

 	Moons
 	36
 	23
 	17

 The first asteroid belt, Lyll, orbits between New California and Salinas. The second asteroid belt, Piute, orbits between
 Santa Rosa and Yosemite. The third asteroid belt, Dana, orbits between Sacramento and Tehachapi. Both Lyll and Dana have several
 industrial settlements.

 New California has fifty-three asteroids in orbit 150,000km above it, all moved into place from Lyll by nuclear explosions,
 and all now settled.

 New California

 Physical Data

 There are four moons. Samoa and Orick are a binary pair.

 	Planet
 	Moon
 	Orbital distance
 from planet (km)
 	Diameter (km)
 	Atmosphere
 	Atmospheric
pressure

 	New California
 	Yuba
 	190,000
 	1,200
 	
 	

 	Samoa
 	220,000
 	800
 	
 	

 	Orick
 	220,000
 	700
 	
 	

 	Requa
 	340,000
 	2,100
 	
 	

 New California’s year is 359 days long. The planet has a 0.97 standard gravity, planetary rotation is 24 hours 7 minutes,
 and axial inclination is 2.3°.

 Its atmosphere is 76 percent nitrogen, 21 percent oxygen, 0.02 percent carbon dioxide. Pressure is standard.

 Thirty-eight percent of its surface is land. There are six main continents, Kalmath, Medford, Fortuna, Shastad (arctic), Teham,
 and Alturas. A group of large islands, the Santa Crutz archipelago off the shore of Kalmath, is in a climate zone similar
 to the old California, and is heavily populated. The climate embraces a normal range, which provides a southern polar ice
 cap.

 The capital is San Angeles, on Kalmuth’s coast, with a population of 5,700,000. The total planetary population is 890,000,000.

 History

 New California was settled during the Great Dispersal, and was the first planet to introduce an ethnic streaming policy, which
 caused some considerable controversy in the Govcentral senate at the time. However, as the early multicultural colonies were
 undergoing significant levels of civil unrest, and in two cases outright revolution, this screening process was eventually
 allowed to remain uncontested. After this, many individual Govcentral states followed suit in sponsoring their own ethnic-streaming
 colonies.

 Originally only residents of the state of California were accepted for immigration, though this requirement has now been relaxed
 so that emigrants from any ethnic-compatible planet in the Confederation may apply. Immigration is now typically 35,000 people
 a year.

 The planet is a democratic republic with a President, Senate, and Congress. Its constitution is modeled on the original American
 constitution, but with alterations: typically, the environmental protection clause which ensures against high-population clustering
 outside San Angeles (the planet pioneered asteroid metal mining and Falling Jumbo foamed lifting bodies (FJs), purely to avoid
 strip mining), and the permitting of “weak” narcotics. But the right to carry arms was specifically excluded. The population
 is mainly Christian, though, due to California’s excessive numbers of spiritualist cults and evangelical missions, a number
 of fringe religions flourish. There is a strong constitutional proscription against Islam.

 New California is one of the most successful planets colonized during the Great Dispersal period. It has a high standard of
 living and a strong economy. This is due mainly to the industry which was transferred from the old California, which was always
 a high-technology/ capitalist area. The crime rate is reasonably low, and public utility services and a socialized medical
 system are supported by all three major political parties.

 Asteroid Settlements

 There is a large population living in the fifty-three high-orbit industrial or mining asteroids above New California, all
 of which come under the planetary government’s administration. The system’s starship industry is centered here, and is supported
 by an above-average number of military contracts, both for the planetary navy and the Confederation Navy. Military exports
 to friendly systems receive good loan terms from the planetary government. A large number of commercial star-ships are built,
 along with industrial stations. The amount of metal delivered to the planet in the form of foamed-metal lifting bodies is
 prodigious (see History, page 199). Several of the asteroids are mined out already, so five more are currently being shifted
 into orbit.

 Both the Lyll and Dana belts are populated. Lyll has 119 settled asteroids; Dana has 78. All of these are independent from
 the planetary government, though all are members of the system assembly. These independent settlements tend to concentrate
 on components, sub-units and maintenance rather than complete star-ships. Because of the high numbers of settlements and stations,
 commercial competition is fierce. This has led to some dubious exporting of items which could be used for military purposes,
 and the Confederation Assembly (acting on complaints from the navy) has censured this export policy on more than one occasion.
 However, with the system assembly dominated by representatives from Lyll and Dana, the policy is unlikely to be changed in
 the near future.

 The independent asteroid settlement population is around 30,000,000.

 Technology

 New California is among the top ten Adamist developed systems, and is virtually self-sufficient in this respect. A recent
 blow to local astroengineering companies was the introduction of ion-field flyer technology from Kulu. New California previously
 exported a large number of conventional spaceplanes, but production of ion-field craft under license from the Kulu Corporation
 has now been negotiated by most of the major companies.

 Trade

 Its industrial capacity means the system is a major trading center, with a large number of both starship and inter-orbit ship
 movements every day. The number of asteroid settlements has led to the development of a big commercial fleet to supply their
 population with luxuries.

 The system’s overall balance of payments has remained in the black for over a century.

 Edenist Habitats

 The Edenists have germinated thirty bitek habitats in orbit around Yosemite, to tend fifteen cloudscoops. There are a large
 number of industrial stations in operation at each habitat, and many joint venture enterprises have been formed with the asteroid
 settlements and New California companies.

 The Edenist population is 50,000,000.

 11. Srinagar

 Star System Physical Data

 The Srinagar star system has three solid planets and five gas giants. There is one asteroid belt. The star is a G2 type.

 There are three solid planets.

 	
 	Obbia
 	Srinagar
 	Bomhus

 	Orbital distance
from star
(million km)
 	63
 	152
 	210

 	Diameter (km)
 	7,800
 	14,000
 	8,500

 	Atmosphere
 	
 	standard
 	

 	Moons
 	—
 	3
 	5

 There are five gas giants.

 	
 	Kohistan
 	Shaidan
 	Kapalu
 	Opuntia
 	Parwan

 	Orbital distance
from star
(million km)
 	724
 	1,349
 	1,850
 	3,875
 	4,372

 	Diameter (km)
 	128,000
 	105,000
 	85,000
 	96,000
 	56,000

 	Ring system
 	3
 	1
 	—
 	—
 	—

 	Moons
 	27
 	25
 	39
 	22
 	18

 The asteroid belt orbits between Bomhus and Kohistan, and it has eighty-seven settlements. Srinagar has twelve industrialized
 asteroids in orbit, all moved into place by nuclear explosives. Both of Kohistan’s Trojan clusters have asteroid settlements.

 Srinagar

 Physical Data

 There are three moons.

 	Moon
 	Orbital distance from planet (km)
 	Diameter (km)
 	Atmosphere
 	Atmospheric pressure

 	Juba
 	85,000
 	900
 	
 	

 	Muri
 	220,000
 	1,450
 	
 	

 	Batna
 	460,000 (retrograde)
 	150
 	
 	

 Srinagar’s year is 429 days long. The planet’s gravity is 1.18 standard, planetary rotation is 23 hours 8 minutes, axial inclination
 is 2°. Its atmosphere is 73 percent nitrogen, 24 percent oxygen. Pressure is 1.3 standard.

 Forty-two percent of the surface is land. There are four main continents: Santal, Hazaribagh, Ranchi, and Sundargarth. A small
 island, Chamba, is arctic. The seas are populated with a number of large islands, too. The climate is generally drier than
 on most worlds, because of the smaller seas. The capital city is Chaibassa, on the west coast of Hazaribagh.

 The principal orbiting asteroid is Dindori, which is Srinagar’s main naval base and the command center for the planetary SD
 network.

 The total planetary population is 800,000,000.

 History

 Srinagar is a terracompatible, Hindu-ethnic world settled during the Great Dispersal, starting from 2178. It was funded by
 five Indian states, which still own considerable stock in various planetary enterprises. The planet is a democratic republic,
 although both main political parties are heavily religious. It is quite extensively industrialized, and has a slightly below-average
 standard of living. Political and financial scandals are commonplace, and politically motivated violence there is above average.

 There is a national Senate, continental Parliaments, and strong regional Assemblies. Although technically capitalist oriented,
 a great many companies are state sponsored, or partially owned by the state, through local-government development councils.
 These companies tend to be essential to the local economic infrastructure, such as food-processing plants in agrarian regions,
 vehicle factories in cities, etc. The price of this social-economic policy is such that the companies tend to lack the efficiency
 levels of the pure-capitalist worlds such as New California. In compensation, Srinagar has a much lower unemployment level,
 and a job with a company is generally “for life.”

 Healthcare is socialized, although the most sophisticated treatments are only available to paying customers in private clinics.
 Geneering is not available in government hospitals.

 Technology

 The twelve orbiting asteroids have a reasonable level of technological sophistication, and indigenous companies produce their
 own ZTT starships as well as other astronautics products. The civil astroengineering companies which capture and mine asteroids
 are all technologically self-sufficient; and capture-mission contracts are all tendered by indigenous companies. However,
 the electronics, nanonics, and cybernetics industries are not particularly strong, and the most advanced systems are nearly
 always built under license, notably from Edenist companies. It would also be true to say that all really advanced systems,
 such as those required by the navy, are produced by the Edenists or in conjunction with them.

 The general level of technology in the Adamist sections of the star system is not as high as might be expected, nor is the
 economic output as high as in compatible Confederation worlds (i.e. those settled during the same period and with similar
 population levels). The principal reason for this is the star system’s social/religious structure (see Religion, page 201).
 Srinagar is simply not party to the straightforward capitalist expansion and progress ethic which dominates many Confederation
 cultures, so direct comparisons with them are unfair and somewhat pointless.

 Exports and indigenous sales of spaceplanes have suffered considerably in recent years due to the Kulu ion-field flyer technology.
 Srinagar has yet to be granted a production license by Kulu, since the Kingdom is using its technology for political advantage
 and, as a Hindu-ethnic culture, Srinagar is not regarded as a primary ally by the Royal Saldanas. Overall balance of payments
 has alternated from black to red almost year by year, though it has now remained in the red for the last seven years.

 Religion

 The Hindu faith remains strong among all the system’s Adamists. In part this is due to the large percentage of the planetary
 population which lives a rural/agrarian existence (50 percent plus), with the Brahmans retaining a huge influence in tight-knit
 communities. The agricultural areas remain very traditionalist/conservative, and local voting patterns reflect this. Any liberal-ticket
 politicians are concentrated in the urban areas, and effectively marginalized. Basically, this is a society which changes
 very little, and those changes which do occur are slow to arrive. This situation is responsible for producing a large minority
 of political radicals urging change, their methods often including public protests and acts of violence or sabotage.

 As always when the star system’s parent planet follows a somewhat orthodox doctrine, the asteroid settlements, inevitably
 technology orientated, do not adhere to this faith with the same level of devotion.

 Edenist Habitats

 The total Edenist population is 20,000,000. There are eighteen bitek habitats in orbit around Kohistan, supporting an He3 mining operation and numerous industrial stations. Again this relatively small number of habitats and population reflects
 the Srinagar system’s slower-than-average economic growth rate.

 Ranchi

 Roughly the size of Earth’s South America, the northern tip straddles the equator, but the bulk of the continent is situated
 in the southern hemisphere. It is divided into six large semi-arid plains separated by long mountain ranges, and there are
 some active volcanoes in the extreme east. One range of mountains (the highest) runs along the entire length of the north
 and west coasts, effectively halting cloud movement into the interior. This mountain range produces a broad strip of coastline
 which has a moist semi-tropical climate all year round. It is the most heavily populated area of the continent, very pleasant
 to live in, with many resort towns and five cities, and it is extensively farmed.

 The plains lying on the other side of the mountains are very different to that along the coast. A rainy season comes to them
 for six weeks in every year, sweeping in from the east. The rainfall is considerable, and flooding is a frequent problem.
 The plains have substantial underground water reserves, which have only been lightly tapped by the local inhabitants. Several
 dams have been built in the mountain ranges to provide manageable water resources.

 These plains consist mainly of scrub bush, with few mineral resources. Their ecology is simple and basic, with a lower than
 average variety of plants and animal life, but the flora and fauna which have adapted to the plains are very sturdy.

 The principal reason for settlement there is the bhasri crop. This is an aboriginal plant which grows to nearly 2m tall, and
 produces six to eight long pods which, when ripe, can be ground down into a protein-rich flour. Bhasri is an annual plant;
 triggered by the onset of the rains, it grows swiftly, and is ready to harvest just five weeks after the end of the rainy
 season.

 Of the six inland plains, only four have so far been opened for settlement; at their current rate of population growth it
 will take another three to four centuries before anything like full capacity is reached. Settlement follows a standard pattern,
 with a market or mill town serving a surrounding county of ranch farms. The town itself will be based around a bhasri-processing
 plant, which dries and grinds the pods. Growing and harvesting the plant is a cooperative venture between the local farming
 association and the state government, enjoying a small start-up subsidy provided by the national government. The finished
 product is then sent out to the coastal port towns by freight rail. Railway tracks remain the main transport links across
 the plains, since very little of a road network has been built. The state itself both builds and operates the railways.

 The counties tend to be territories roughly square in shape, 150km from side to side, with the town in their geographical
 center. The farms radiate outwards from the town, linked only by dirt tracks, and they are separated from each other by large
 strips of public grazing land. All of the farms grow and harvest the bhasri crop in carefully cultivated fields, but they
 also keep herds of geneered cattle and goats which graze the tapweb grass that grows on the open areas of the plain. Herd
 numbers, and where and how often they are entitled to graze the public lands, are arranged on a voluntary basis between the
 farmers themselves, any disputes being arbitrated by the local farmers’ association.

 The eldest son will inherit the family farm, his younger brothers being obliged to start up their own farms. The government
 is still parceling out grants of free land, of 10km2 each, to anyone willing to sign an agreement to keep farming his plot for a minimum of fifteen years.

 Farming the bhasri plant is a relatively simple process. The fields are first prepared by mechanoid tractors before planting,
 and the subsequent crop is cut by mechanoid harvesters. Afterwards the remaining stalks are left to dry out, then a mechanoid
 tractor chops them into tiny chips, sprays them with a geneered microbe— which will break them down in the soil, adding to
 its nutrient base—and then they’re plowed back in. Human labor tends to be mostly concerned with trouble-spotting and repairs
 of the machinery.

 Vegetation

 Manzung

 There are many varieties of this bush, but all of them are a reddish brown, and grow up to 1m high, with a spherical cluster
 of twigs sprouting fleshy petal-type leaves, almost like a fungus. There is a deep taproot (as with most plains plants) and
 a thick central stem, which protects it from animals and birds by means of its exceptionally sharp thorns.

 Vidor

 This bush grows in the foothills, along the side of streams. It produces a human-edible fruit which resembles a prune.

 Tapweb

 A grass growing right across the plains, except on the driest sections or in areas with underground stone shelves that prevent
 subsurface water from rising. Tapweb, as its name suggests, has an extensive root network which stores a considerable amount
 of water, with each taproot growing 4–5m down into the soil to find moisture, and with lateral roots branching out from the
 crown and throwing up blades of grass, and sinking yet more taps. Its blade is relatively thick, and slightly ovoid, with
 a tough outer surface preventing evaporation, and will grow up to 8cm high. Seed-carrying stalks are produced during the rainy
 season, growing about 1m high.

 Animals

 Kestor

 A rodent creature, longer and slimmer than a terrestrial rat, possessing black scales and a bullet-shaped head. These animals
 live in warrens which they dig in the soil, housing anything up to fifty of them at a time. They can prove extremely dangerous
 if enough of them attack at once.

 Rahal

 This vulture-analogue nests in rock cliffs and turrets.

 Nald

 A small rodent: a field mouse-analogue.

 Harvor

 This is a large predator and carnivore which feeds mainly off the quannier. Bigger than a dog, it is very territorial, with
 a red ochre-colored hide that blends in exceptionally well with the background in the plains.

 Quannier

 A herd animal, slightly larger than a terrestrial goat, with a dull grey hide; it is very swift. They tend to stick to the
 foothills in the dry season, but come out onto the plains during the rains in order to feed off the bhasri plants. This makes
 them a considerable nuisance to the farmers, who shoot them on sight; although the government officially disapproves of such
 ecocide, there is tacit acceptance of the massive extermination of them carried out in and around settled areas. Their meat
 is inedible to humans, however. With their numbers declining, their predators, the harvor, are also in decline, though not
 quite as swiftly since they can feed off other, terrestrial, animals introduced on to the plains.

 Geneered dogs

 Brought from Earth by shepherds, these dogs were part of an illegal genetic program to enhance intelligence levels so that
 they could accept a wider range of verbal orders. They were initially developed in the early part of the twenty-first century,
 when affinity-bonded servitor animals were becoming commonplace. The UN and most national governments moved swiftly to end
 neural modification of this type, a proscription which remains in place throughout the Confederation, endorsed by Adamists
 and Edenists alike. Even Tropicana doesn’t produce IQ-boosted animals.

 Believed to be extinct elsewhere, some of these dogs rebelled against—and abandoned—their owners and formed wild packs. The
 farmers of the plains now shoot these dogs on sight as a public menace, and there are even local rumors of “devil dogs” snatching
 human children.

 Valisk

 The independent habitat Valisk orbits Opuntia. Despite its deterioration since Rubra’s death, it remains an important economic
 asset to the system as a whole (see Valisk, below).

 12. Valisk

 Valisk is an independent (non-Edenist) habitat orbiting 470,000km above the gas giant Opuntia, in the Srinagar star system.

 History

 Valisk was germinated in 2306 by Rubra, an Edenist Serpent born in Machaon, a habitat orbiting Kohistan. It is 30km long and
 12km in diameter. As with Edenist habitats, there is a starscraper band around its center. The climate is different from the
 usual sub-tropical environment favored by Edenists: scrub desert predominates one half, blending into a savannah plain before
 reaching the standard circumfluous saltwater reservoir at the end.

 Rubra was nothing like as antagonistic and hostile as Laton proved to be almost three centuries later. He simply wanted somewhere
 which provided a benign environment without the stifling constraints of Edenism (a common Serpent rationale). Rubra became
 a Serpent at forty-four, selling his (considerable) share in his family engineering concern, and set up his own as a trader
 in one of the asteroid settlements in Kohistan’s trailing Trojan point, owning and leasing a fleet of six inter-planetary
 cargo ships. As this was a time of commercial growth in the Trojan point he made a considerable fortune.

 After twelve years his company, Magellanic Itg, had expanded into manufacturing and mining, owning industrial stations in
 twenty-three industrial asteroids. Its trading arm moved into interstellar travel, with fifteen starships as well as fifty
 interplanetary ships. At this point he germinated Valisk, gambling his entire company by mortgaging most of it to raise the
 collateral he needed for cloning a habitat seed. He turned to Tropicana’s biotechnology companies to produce this seed, which
 taxed even their considerable resources. However, they eventually succeeded, though there was a rumor at the time that somehow
 or other Rubra had actually acquired the DNA code for a habitat before he left Machaon (it is unlikely that he would possess
 enough money to fund DNA design himself—or that Tropicana had the facilities and specialists to perform such a monumental
 task).

 After successful germination, Valisk grew at the same rate as any standard Edenist habitat. Rubra loaded the neural strata
 with a modified version of the standard initializing thought routines (again rumored to be a pirate copy of Edenist routines).
 From its maturation onwards, the habitat served as a base for his starship fleet, and for various industrial stations. Curiously,
 no attempt was ever made to mine He3 from the gas giant. Again it is speculated that Rubra was distancing himself deliberately from the activities of his earlier
 culture.

 Valisk became a corporate state, existing primarily to endorse and support Magellanic Itg. Rubra wrote a very loose constitution
 giving himself and his heirs the position of executive committee, with elected local councils and commerce association groups
 set up to advise the committee. This element of democracy was intended to comply with basic Confederation membership rules,
 thus qualifying as an independent state, and therefore ensuring a seat in the Confederation Assembly (Valisk only ever applied
 for observer status, which it still retains).

 In practice the executive committee takes advice from no one, but runs the habitat in conjunction with the personality (see
 Rubra’s Family, page 214) purely in order to benefit Magellanic Itg.

 Although this newly grown Valisk was a financially advantageous location from which to run his ever-expanding fleet of starships,
 the habitat still needed to attract a base population in order to provide it with a viable civilization. Industrial companies
 establishing locally registered stations were therefore granted weapons and research licenses, which were extremely liberal.
 Valisk thus started to attract companies specializing in military hardware.

 Rubra also opened the habitat to immigration by “people who seek cultural and religious freedom,” once more thumbing his nose
 at his own formal Edenist up-bringing. This invitation attracted several fringe religious groups and alternative-lifestyle
 tribes, who believed that a bitek environment would provide them with free food from the starscraper glands and so enable
 them to avoid work. Over 9,000 of these people arrived over the course of the habitat’s first twenty-five years, many of them
 drug- or stimulant-program addicts.

 After tolerating their excesses throughout this period, Rubra’s patience with them finally ran out. Fed up with their basically
 parasitical nature, he banned any more of them from entering. Those that remained on Valisk chose an “earthbound” experience,
 and lived in the park rather than in the starscrapers. They amalgamated over the next fifty years into the Starbridge community,
 adopting an extremely primitive lifestyle and religious beliefs extrinsic to all of the main creeds, but involving tarot,
 the psychic, astrology, numerology, etc.

 Today there are approximately 25,000 residents living in various nomad caravans throughout the interior, rejecting technology
 entirely (though not averse to using medical nanonic packages, especially for childbirth). They continue to eat the food provided
 by the habitat glands, and work at their handicrafts to provide fundamental essentials, many being proficient carpenters and
 potters, and even jewelers. They salvage scrap metal and tend animal herds, as well as growing their own opium. Some of their
 handicrafts, especially woven rugs, are sold to tourists or even to visiting starship crews for sale across the Confederation.

 Even within the Starbridge community there is considerable division. Some actively embrace their existence and contribute
 a great deal to their community, while a minority are little more than wasted stimulant junkies.

 By 2330, Valisk’s population had risen to 350,000. Industrial output was high, with nineteen stations, a large spaceport,
 and many interstellar companies opening offices there; so the habitat became a financially viable proposition. Magellanic
 Itg by now had over 200 civil-cargo starships and 100 interplanetary craft.

 It is at this time that the first blackhawks appeared, which were Rubra’s second successful venture in covertly acquiring
 and subverting Edenist technology. The first ones to gestate in Opuntia’s rings were registered with Magellanic Itg, and were
 captained by Rubra’s children (see Rubra’s Family, page 214). They swiftly replaced the Magellanic line’s ZTT starships, and
 to this day they form Magellanic Itg’s entire fleet, although not all its captains are descendants of Rubra himself.

 Rubra died in 2390, by which time he had become one of the wealthiest men in the Confederation. Magellanic Itg had industrial
 concerns in fifty star systems, and a fleet of 500-plus blackhawks, as well as financial interests in stock markets on several
 hundred worlds. However, while it would be unfair to say the company and habitat have declined since then, they have certainly
 never again emulated that initial period of dynamic growth. This is mostly part due to the inheritance problems Rubra left
 behind him (see Rubra’s Family, page 214).

 Today the habitat’s reputation is in almost complete disrepute. Magellanic Itg has increasingly contracted around its core
 businesses of interstellar transport and operating manufacturing stations in nearby star systems. The habitat’s attendant
 stations are now almost totally given over to the production of armaments. The executive committee, composed of Rubra’s descendants,
 is prone to power struggles, exasperated by the habitat personality, which invariably weaken the company’s commercial edge.

 In the last century there have been two notable attempts by the executive committee to regain the company’s earlier prestige.
 First was the Von Neumann machine (started in 2508, main section completed in 2521), a combination of bitek and nanocybernetics,
 which is positioned 50km from Valisk. This machine was only partially successful. Its main problem was its inability to reproduce
 itself without subsystems supplied by an outside manufacturing capability. It is too complicated in its present form, although
 much information regarding self-replication technology has been learned from its construction. It remains operational, and
 is still capable of producing a considerable amount of finished products, notably heavy structures such as spaceport and industrial
 station sections.

 As part of an ongoing research and development project, company scientists are continuing to refine and upgrade its cybernetics
 and software. Unfortunately, the executive committee now allocates few funds to this once-prestigious project, and further
 development is slow. Should a positive leader gain control of the executive committee, a second-generation machine may be
 constructed.

 The second attempt is the Portal project. This has absorbed a great deal of the company’s financial resources over the last
 seventy years. The idea is to open worm-holes on a permanent basis, providing interstellar transit to relatively unsophisticated
 (cheap) ships, thus reducing travel costs considerably. It may even be possible to have ordinary spaceplanes use planet-orbiting
 portals, eliminating the need for both starships and interplanetary craft. Although most industrial star systems (and the
 Edenists) have projects running on similar lines, none has put quite so much effort into the concept as Magellanic Itg. If
 it proves successful it will be as revolutionary as the first FTL ship, and give the company enormous status and financial
 rewards.

 Rubra’s Family

 When he died Rubra was known to have fathered over 150 children, of whom eighty-five were gestated in exowombs from ova he
 had bought. All the exowomb born had modifications made to their affinity gene, as well as general physiological improvements.
 The thirty which Rubra considered the most promising were appointed to Valisk’s executive committee, while the remainder—
 and also several of the next generation—became black-hawk pilots. His naturally conceived children were virtually disinherited
 from the company, and many of them returned to the Edenist fold.

 Under normal circumstances this executive committee arrangement should have been capable of furthering the company growth
 in spectacular terms, providing a Edenist type of consensus governing body. However, Rubra had his exowomb children’s affinity
 gene modified in such a way that they were affinity-bonded only with Valisk, and with the first family of blackhawks. They
 did not share the Edenist unity, and were controlled to an extensive degree by the habitat personality.

 Rubra, when he died, transferred his personality pattern to the habitat, and extended its template into every existing thought
 routine. From this position he still attempts to run Valisk and Magellanic Itg as if he were a living human. Certainly his
 children are dominated to a large extent by his wishes and his influence, because the habitat personality has access to their
 thoughts virtually from the moment of conception, and makes considerable use of this link in shaping their thought processes.
 This is a gross breach of Edenist ethics, and remains the mainstay of Edenist opposition to both Valisk and Magellanic Itg.

 In effect, Rubra’s descendants are therefore little more than stunted puppets under the influence of his personality pattern.
 Very few have ever managed to break free from Valisk, not through any physical restraints but because the psychological prohibition
 is too great.

 The habitat will not accept personality patterns from any other people that die, so it remains entirely Rubra’s domain. Edenists
 claim that he/it is not sane, and few of them ever visit Valisk. Edenists will not even purchase any goods produced in Magellanic
 Itg industrial stations, nor is there a branch office of the Jovian Bank on Valisk (making it one of the very few exceptions
 in the Confederation).

 It is estimated that there are well over 1,000 of Rubra’s descendants who now contain this restrictive affinity gene, and
 thus fall under the personality’s domination. The executive committee accounts for thirty of them; blackhawk captains make
 up another 300; and a further 250-plus hold managerial posts throughout Magellanic Itg. The rest continue to live in Valisk,
 but some have dropped out and joined the Starbridge community, while others are employed by the Magellanic Itg company in
 minor roles.

 Five

 Sentient Xenoc Species

 1. Tyrathca

 A. From Pre-2611 Information

 The Tyrathca were discovered in 2395 on Hesperi-LN, a planet 227 light-years from Earth. They are not indigenous, since their
 home planet, Mastrit-PJ, is on the other side of the Orion Nebula, and not visible from the Confederation. According to the
 Tyrathca themselves, their sun expanded into a red supergiant 14,500 years ago. Breeder pairs left the star system on several
 hundred slower-than-light arkships (the exact number is unknown), 15,000 years ago. These arkships were hollowed-out asteroids
 capable of reaching 15 percent lightspeed. Their aim was to establish as many Tyrathca colonies as possible. It is not known
 how many colonies were actually established, but the arkship Tanjuntic-RI, which founded the Hesperi-LN colony, had stopped
 in at least five other systems to land breeder pairs on Tyrathca-compatible planets, and had examined some thirty further
 star systems via remote probes.

 Hesperi-LN was the last colony established by Tanjuntic-RI. After 13,000 years in flight, and despite constant refurbishment
 and resupply in the star systems it examined, the arkship had reached the end of its useful lifetime, and Hesperi-LN was established
 in AD 1300.

 Taking the flight of 300 arkships which left MastritPJ into account, and assuming each of them was as successful as Tanjuntic-RI
 in locating new planets, the Tyrathca race may now be spread throughout a sphere of space at least 4,200 light-years in diameter,
 with perhaps as many as 1,500 colony worlds. Since acquiring human FTL technology, the Hesperi-LN colony has not bothered
 to contact any other sibling colony (see Psychology, page 226), a situation which both human and other xenoc members of the
 Confederation are quietly content with. They evidently evolved quite late in Mastrit-PJ’s geological history. It may be that
 their planet possessed a Venus-type reducing atmosphere for several billion years, which didn’t alter until the sun began
 to cool. Records of their history are very fragmented, and they show no real interest in their own past (see Psychology, page
 226).

 Arkship Technology

 The arkships employed fusion drive, with a deuterium reaction used to accelerate the vehicle up to 15 percent lightspeed.
 Three separate biosphere chambers were built in each arkship, each of them with independent systems in case of an accident.

 The Tyrathca controlled their breeding on board, so that no stress was ever placed on the ships’ internal resources. Arkships
 carried a maximum of 25,000 breeder pairs, with as many as 60,000 members of the vassal caste. The arkship fleet was equipped
 with communication lasers, which were used regularly in the first 2,000 years of the exodus, exchanging technical and planetology
 data. After this, the fleet became so dispersed that communication between ships began to fall off. Today it has ceased altogether.

 Tyrathca Physiology (Breeding Pairs)

 The Tyrathca have a standard biochemical arrangement: their cells contain organelles and a nucleus, and their DNA is a double
 helix; they digest protein for energy, and they breathe oxygen. They possess a large number of organs with varying filtering
 and corpuscular production functions, giving a Tyrathca a highly complex internal layout.

 The Tyrathca has an ochre-colored hide which, although harder than animal skin, is not quite an exoskeleton; it is quite similar
 to scales, but also very flexible. A coating of dry ochre-gold dust, similar to a terrestrial moth, is exuded from this hide,
 leaving sprinklings of it wherever the Tyrathca walks. Its main body is horizontal, 2m long, with four legs that keep the
 underbelly 1.4m above ground level, and a tapering, meter-long neck which curves up towards the vertical.

 The head is a 50cm-high egg shape, tilted backwards at about 10°. It has a flattish face with a broad mouth at the bottom,
 and two eyes but no nose, all its breathing being done through the mouth, and the olfactory receptors double as tastebuds.
 The mouth has a double-lip arrangement; each segment is solid, so the lips are not flexible like human lips. The first (outer)
 set of visor-like lips part for breathing, the second (inner) lips open for eating, so the first pair are constantly in motion.
 The scaly hide covering the rest of the head is slightly furry. The crest of the head rises 2.9m above the ground.

 The Tyrathcas’ method of communication is vocal, consisting of high-pitched whistles. These are produced in a tubular pipelike
 organ located between the two jaws, through which air is expelled from the lungs. This whistling is very fast and complex,
 and while a Tyrathca cannot make human vocal sounds, humans cannot reproduce the Tyrathcas’ whistle either, so all inter-species
 communication needs to be conducted through an electronic interpreter. On either side of the neck, just below the head itself,
 there are two small teats with the vassal-caste chemical program secretion glands behind them. Both male and female breeder
 Tyrathca possess these.

 A spine ridge runs down the back of the neck and along the center of the torso to the rump, and it sprouts hair in a similar
 fashion to a mane, This hair can be brown, ochre, rust-red or black. Aside from the four legs, there are two arm-analogue
 limbs extending from the base of the neck, where it merges with the body. These arms are thin but stronger than their human
 equivalent, and they have one elbow joint, which can hinge at almost 200°. Each hand is completely circular, with nine fingers
 spaced equidistantly around it. The “wrist” joint connects to the middle of one side of this hand, and consists mainly of
 a gristly physical structure which can bend and twist in every direction.

 Above but slightly behind the shoulders for each arm are two back-trailing extrusions resembling whip antennae. They are 9cm
 in diameter at their base, tapering to a rounded tip, and 1.5m in length. These appear to be vestigial tail-analogues used
 for maintaining balance when the Tyrathca were in their pre-sentient form (several of the vassal-caste species still possess
 functional antennae).

 Tyrathca legs have a single knee and, like the arms, seem thin in relation to the body bulk. The front pair of legs have nine
 small toes. On the rear pair, the toes on each foot have merged into a single, flap-like unit at the front, to allow for an
 easier grip on uneven surfaces. Tyrathca cannot use human-style stairs, so all their own buildings employ spiral ramps.

 Externally, the males and females are almost identical. However, the males’ antennae tend to be longer, while females are
 marginally larger in body, to accommodate their complex ovary arrangement.

 Technically the Tyrathca are mammalian, although they do lay eggs. The breeder pairs are always omnivores, though vassal castes
 include omnivore, herbivore and carnivore species. They cannot survive cold climates, becoming sluggish and confused when
 the temperature approaches freezing; exposure to –5° C will kill them. They can function normally in temperatures up to 45°
 C, though their preferred median is 35° C. The Tyrathca evolved in a 0.87 gravity field, and find the normal human standard
 slightly uncomfortable. However, they will colonize a planet with up to a 0.94 gravity field. High-acceleration spaceship
 travel is dangerous for them, since their complex internal organs are susceptible to membrane tearing in a high-gee field.
 Tyrathca life expectancy is forty-five years, and maturity (in breeders) is reached three to five years after hatching.

 The breeders will sleep for up to ten hours during the night. Mastrit-PJ’s day was twenty-eight hours, so they cannot adjust
 to a planet having a day shorter than twenty hours.

 Tyrathca do not suffer a long period of old age. The onset of senescence is swift, and this phase lasts for no more than two
 months, the symptoms being memory loss and lack of coordination. Once it is established beyond any doubt, a breeder will simply
 retreat into its house and stop eating. The breeder it has been paired with will accompany it for its demise, though this
 is a cultural tradition rather than any physiological necessity. Breeding pairs tend to be of roughly similar age.

 The Tyrathca have never performed genetic modifications on themselves, nor have they expressed any interest in it when the
 Confederation has offered this technology to them. They regard their inherent form and life expectancy as completely adequate.

 Vassal-Caste Genealogy

 The dominant Tyrathca are, of course, the breeders, these being the only fully sentient type and the only one able to reproduce.
 There are six species of the vassal caste, each with its own specialized functions. Although their arrangements are similar
 to those seen in an insect hive hierarchy, the Tyrathca are not in fact evolved from insects. This is simply the result of
 social specialization during pre-sentient times, when lower clan/herd members performed the tasks assigned to them by the
 buck/chieftain. The Tyrathca did spend a very long time (800,000 years) in their pre-sentient form (human Neanderthal-equivalents),
 allowing a complete development of this social system.

 The vassal castes are as follows:

 Builder

 Larger than the breeder, slow moving but very strong. Its mouth is used to chew soil, adding chemicals to produce a cement
 which is used to construct buildings. A herbivore, it lives for twelve years.

 Farmer

 Small (dog-sized), it tends crops and is capable of other light work. Also a herbivore, it will live for eight years.

 Hunter

 Medium-sized, with no forward arms, though a vestigial bone structure remains. It can move extremely fast, and has horns at
 the base of its long snout. It chases and kills its prey. Its balance antennae are longer than its body, and fully active,
 and the front legs have paws with long sharp talons. A carnivore, it lives for ten years.

 Housekeeper

 Similar in appearance to the farmer, but with greater memory capacity. This vassal will keep the breeders’ home tidy, serve
 them in simple tasks, and nurse the vassal-caste hatchlings. An omnivore, it lives for eight years.

 Tree Scavenger

 Another small species, and the most lively, its behavior rather similar to a terrestrial kitten. It is very agile, and able
 to climb trees and rock cliffs. Since the farmer type is unable to climb, this one was probably in primitive times intended
 as a fruit picker. A herbivore, it survives for five years.

 Soldier

 Large, and almost the same size as a breeder, which it closely resembles. It is also the most intelligent of the vassal castes,
 and is quite capable of using high-technology weapons as readily as spears and clubs. It will instinctively defend all members
 of the breeder pair’s family, giving priority attention to their young—the future breeders. It possesses an instinctive grasp
 of tactics, enabling a pack of “soldiers” to operate very effectively together. It lives for a good fifteen years.

 All the vassal species will readily accept verbal orders from the breeders they serve. However, except in the case of the
 soldiers, these comprise simple stop–start orders. Instead, more intricate instructions on how to perform complex tasks (such
 as the best way to catch a specific prey, design a building, or catalogue edible plants) must be loaded into these vassals
 via a chemical program that is secreted by the breeders’ neck teats. The synthesis of these chemicals is fast and extraordinarily
 complex. A breeder will literally think out a sequence of movements—or picture a certain shape—and the gland will start building
 this thought pattern into a chain of molecules, which is then absorbed by the vassal. Once an instruction of this kind has
 been chemically implanted, it can subsequently be activated by a brief verbal command at any time throughout that same vassal’s
 life. The bundle of nerve fibers connecting the teat synthesis glands to the breeder’s brain is as thick as its spinal cord.

 Reproduction

 The female breeders undergo two reproduction cycles, one for producing the vassal castes, the other for producing new breeders,
 and they occur fifteen months apart.

 During the vassal egg fertility cycle, which lasts for two months, the female ovaries will produce eggs in a distinct sequence:
 1. Soldier, 2. Builder, 3. Tree scavenger, 4. Hunter, 5. Housekeeper, 6. Farmer.

 The female breeder always knows the fertile period for each egg sequence, so the breeders can easily select the vassals they
 most urgently require, but four to six eggs for each caste are the normal choice during one fertility cycle.

 The breeder egg cycle is shorter, at three weeks. As many as eight eggs will be produced, and always in male–female pairs.
 Mated couples will always choose exactly how many breeder offspring to produce, dependent on their current economic or social
 circumstances—a tradition which proved useful when they lived in confined conditions on the arkships. Tyrathca do not experience
 orgasm, which takes the more basic kind of instinct out of their mating, so their egg-laying is instead dictated by logical
 requirements.

 Fertilized eggs are ejected from the female’s body after three days. These are hard when they emerge, and will hatch after
 fifteen to twenty days, depending on their type. Their eggs are more definitely spherical than any terrestrial eggs, with
 only a slightly ovoid shape. Egg size varies from 25cm for a tree scavenger, up to 90cm for a builder; breeder eggs are 60cm.
 Their eggs do not require brooding, yet must be kept reasonably warm. Tyrathca living in technology-based cultures use electrically
 heated blankets for this purpose. The agricultural/pastoral Tyrathca (such as the Lalonde farmers) set their eggs on some
 rock which will receive plenty of sunlight, and in traditional homes they are placed up on the roof, which catches the most
 sun and can be more readily defended.

 Psychology

 In human terms, the Tyrathca are incredibly phlegmatic. They have never demonstrated any innovative flair, and appear to completely
 lack imagination. It is a constant puzzle to human researchers how they ever developed any kind of industry, let alone the
 technology required for interstellar flight. Once settled on Hesperi-LN, they showed no inclination to build another arkship
 or continue their colonization efforts. Tanjuntic-RI was simply abandoned (the Tyrathca commercial council granted human researchers
 permission to explore it, but could not understand their interest in it).

 Their major emotional responses seem to be directed towards their (breeder) offspring, of which they are fiercely protective.
 However, as long as the world or society into which these youngsters are released seems stable, they are perfectly content.
 A secondary emotion is the bond of each breeder Tyrathca with its partner; they mate for life, and if one dies the other effectively
 loses the will to live, duplicating the mutual withdrawal behavior they practice at the onset of old age.

 In their immature state the Tyrathca display an almost human range of emotional responses, being excitable, enthusiastic and
 argumentative like human children. But this stage of behavior is rapidly abandoned as they approach their third year.

 On reaching maturity, Tyrathca breeders leave their homes in search of a mate and a community they will find acceptable. These
 communities are all single-stream: one may specialize in chemistry, while another may produce agricultural machinery, and
 so on. Once both a mate and a suitable location have been found, the new pair will continue living there for their lifetime.

 Religion

 They have none.

 Education

 This is received via the chemical-program glands. A parent will provide what can be termed a basic literacy chemical program
 for its offspring, consisting of language, mathematics, local geography and animal and plant life, information on how to operate
 household appliances, etc. After adulthood is reached, a Tyrathca will travel until it finds an area practicing the profession
 which interests it (it may well stay in its home town), and once it has found a like-minded mate, they will set up a home
 and acquire specialist knowledge from an adult working in their chosen profession. This knowledge also comes in the form of
 a chemical program.

 So a Tyrathca coming to a profession will start work with a store of information that has taken centuries to acquire. This
 seems to be nature’s equivalent to Adamist didactic imprints and Edenist educational affinity. Although this system ensures
 that knowledge is generally area-specific, there are some fields which are homogeneous, such as medicine and basic engineering
 (a local repair and service operation).

 Technology

 As a species, their technological level is high, although the Tyrathca do not always exploit the most advanced systems available
 to them. Their philosophy is very much one of appropriate application; a farming community will not use fusion generators
 to power its machinery, as in their view this would require a whole new field of specialization not possessing any crossover
 into other fields of activity beneficial to them.

 They still retain all the technical expertise they acquired from building and maintaining Tanjuntic-RI. Several of these fields
 had undergone devolution by the time contact began with the Confederation, but only in terms of practical usage. The most
 prominent of these was advanced computer science. Although it was essential for interstellar flight, only a mediocre level
 is required for on-planet use, such as communications and industrial systems, therefore only a mediocre level of it was being
 manufactured. Most puzzling to humans was the fact that when it was obvious that only advanced-level computer systems would
 be acceptable for selling exports and gaining foreign currency, the Tyrathca communities that produced computers were making
 these advanced systems within five years. Their knowledge of how to build such items was still intact, and being passed down
 through the generations, but it was just not required.

 Hesperi-LN has a telecommunications network (integrated local systems), but no equivalent of the human entertainment media.
 There is a road network, although it is maintained by local governments, so its quality varies accordingly. Aircraft are built
 by only two communities, and both marques fall into the emergency services class. There are no passenger airlines, nor is
 there any analogue to tourism. Some ocean-going ships exist, but trade between continents centers on mineral exchange, and
 it is relatively small. Ships also service the platforms housing ocean thermal generators (see Power Sources, page 231).

 Economy

 This operates very differently from the human concept. The Tyrathca use a global accounting system rather than a currency.
 Existence of the vassal castes means that there is little trade in basic foodstuffs. The agrarian communities tend to specialize
 in foods particularly suited to local environmental conditions.

 Although there is a multitude of each kind of specialist-hardware production centers, they do not compete against each other.
 For example, an engineering factory will distribute its products only over its own allocated area, whose boundaries are defined
 by transportation costs. A boundary will lie exactly halfway between two engineering factories (taking difficult terrain into
 account), and every community on either side of that boundary will always go to its own central factory for its engineering
 requirements. As the Tyrathca always share their knowledge amongst themselves, their level of standardization is total and
 complete in every discipline.

 Since contact began with the Confederation, a new specialization of merchant has been evolved, responsible for earning foreign
 currency. Confederation currency is required principally to hire starships in order to establish new Tyrathca colonies and
 trade in those very few commodities they lack internally, or particularly value.

 A space-based industry is starting to develop in the Hesperi-LN star system. Before contact with the Confederation, the Tyrathca
 had eight industrial asteroid communities spread throughout the Hesperi-LN system, producing basic microgee compounds for
 the planet. Subsequently, two asteroids have been shifted into high planetary orbit, and development of new free-fall industrial
 techniques has started (the Tyrathca either never wanted asteroids in orbit around their planet, or never thought up the concept).
 Production under license has begun of components from human astronautics companies, and eventually indigenous FTL starship
 design is expected. It does seem to take the Tyrathca a very long time to learn anything new, which is why their industry
 expands so slowly. However, once they have mastered the art of a new concept, complete understanding of it is spread rapidly
 and easily through their bodily chemical programs.

 The general level of technology on Hesperi-LN has risen perceptibly since contact began with the Confederation.

 Power Sources

 Hesperi-LN employs hydroelectric dams and ocean thermal exchange generators to provide power. There are no fusion generators,
 even though the Edenists have expressed a willingness to supply them with He3. The existing renewable sources are quite sufficient for all Tyrathca requirements.

 Government

 The nearest human equivalent of the Tyrathca system would be federalization. Governance, if it can truly be said even to exist,
 is very localized. The different areas organize themselves with very little debate, arranging civil organizations such as
 the ambulance service or telecommunications very much to suit themselves. There is no voting or elections, since all Tyrathca
 automatically work for the common purpose. Crime and personal advancement to the detriment of others are not concepts which
 they even understand, let alone practice.

 If something like a road needs building, then all involved will simply discuss what is required, and then get on with it.
 The main problem with this, from other Confederation traders’ viewpoints, is their lack of distribution networks or their
 understanding of the needs of outsider communities living among them—or even getting to know about such needs. The new Tyrathca
 merchant communities have worked hard to develop computerized inventories to minimize this cultural gulf with outsiders, and
 to send representatives across the planet to locate markets able to provide imported goods for their alien residents.

 It is these same merchant communities, established around the various spaceports, which have become the most authoritative
 voice speaking for the Tyrathca when it comes to relations with the Confederation, principally because they are the ones who
 bring in Confederation money for the fellow members of their race.

 The Tyrathca have only four offplanet embassies: on Avon for the Confederation Assembly, on the Kulu Kingdom, on Jupiter,
 and on Earth (though actually based in the O’Neill Halo, where their preferred gravity level can be more closely matched).
 An ambassador breeder-pair family will assume this role for their lifetime, and they pass on to their offspring an understanding
 of human culture through their programming chemicals, so they in turn can carry on the same profession. Tyrathca embassies
 also act as merchant agents for Hesperi-LN.

 The merchant communities have formed a central economic council to deal with large projects such as funding colonies and developing
 asteroid settlements.

 The Confederation has appointed a special commissioner to oversee all Tyrathca contacts with humans, who acts to prevent them
 from being exploited. All commercial contracts are subject to veto by this commissioner’s office.

 Buildings

 All Tyrathca houses follow the same traditional layout: a cylindrical tower, tapering upwards slightly, which can accommodate
 the spiral ramps they need, and rising four storys high. In the race’s pre-technology phase these houses were made solely
 of stone and mud cement (see Builder, page 223). However, they are now constructed of cut stone, bricks, wood, composite,
 etc., depending on the nature of the particular community and what materials are locally available. Modern conveniences such
 as electric lights, cookers, telecommunication links, heaters, plumbing, etc., are now included, of course. It is still the
 builder caste who do all the necessary manual labor and, once loaded with the appropriate chemical program, they are now as
 capable of handling modern materials as they were stone and mud. The doors are always arched, and the windows round, while
 arches are used to support the interior floors and ramps. The Tyrathca have no other concept of architecture, although the
 sheer alien-ness of these towers makes them look impressive constructions to human visitors.

 Their houses are only lived in for one generation, and this is true even for the houses of communities involved in the technological
 professions. For once a breeder pair reaches senescence, both they and their vassal-caste dependents will withdraw inside
 the house, and builders will proceed to seal them in. This inevitable conversion of houses into tombs causes an outward ripple
 effect in the towns. Thus the older a town is, the further out it will extend, as the abandoned area occupied by the dead
 eventually becomes larger than the peripheral area still inhabited by the living. After several generations, this outer, inhabited
 ring becomes so widely separated and far-flung (typically 15–20km from the original center) that it becomes impractical to
 sustain communications, and the surviving community then shifts en masse to a new location. This is the only occasion when
 a Tyrathca will move house, and it happens only once every few generations.

 Public buildings, of which there are few, such as utility stations and factories, are strictly functional and do not follow
 the traditional tower shape. In fact their modern factories can look surprisingly similar to human structures. When a community
 needs to relocate, the production equipment from such a factory will be taken along with them (where practical), but the building
 itself remains. These abandoned towns are never revisited.

 Defense

 The defense of Hesperi-LN is managed by the Confederation Navy. There are twenty-five strategic-defense weapons platforms
 orbiting the planet, and a supporting sensor network.

 Although there is very little of value to humans on this planet, or indeed within the entire star system, the Confederation
 remains concerned about the captains of rogue starships attempting to blackmail the Tyrathca with the threat of surface bombardment.
 Ever since the Tyrathca were first discovered, there have been rumors about mineral wealth on Hesperi-LN, which the Tyrathca
 have supposedly mined and stored. Although these are without foundation, the Assembly remains concerned about the prospect
 of unprovoked assaults, and therefore funds the local SD network.

 The Tyrathca pay 5 percent towards the cost of their own defense. Some of the astroengineering companies transferring industrial
 technology to them have been approached by the merchant council to sun-license the production of combat wasps. This request
 is currently under negotiation with the Assembly-appointed commissioner. As an officially equal partner in the Confederation,
 there is no legal reason why the Tyrathca should not be given full access to human weapons technology. However, most member-state
 governments have deep reservations about handing over such powerful technology to a species whose past was once violent enough
 to develop a soldier caste.

 B. From Post–2611 Information

 Mastrit-PJ

 The Tyrathca home system is 2,300 light-years from Earth, hidden behind the Orion Nebula (itself 1,500 light-years away from
 Earth), which extends thirty light-years across.

 Mastrit-PJ’s star expanded into a red supergiant 14,500 years ago, with a radius of 420m km in diameter, engulfing all the
 planets which originally orbited it.

 Early History

 One of three sentient races to evolve on Mastrit-PJ, the Tyrathca were in fact the last to achieve sentience.

 Ridbat

 The first species to evolve were the Ridbat, whose civilization flourished a million years ago. They were smaller than the
 Tyrathca, with a flattened ovoid body, 1m high, 1.3m in diameter, and had four legs and four arms emerging in pairs on opposite
 sides of the body. There was a slim neck at the upper center of the body, with a rounded, wedge-shaped head and two large
 eyes allowing 300° vision.

 The Ridbat eventually developed a high-technology civilization, establishing colonies on several moons and planets in the
 system. Although one attempt was made to bioform a Mars-like world, the project was never completed. All their other colonies
 were either domed or underground.

 The Ridbat were a very clan-orientated species, which gave them a high aggression factor. Their various nations were engaged
 in near-constant disputes, two of which resulted in the use of nuclear weapons on the planetary surface.

 The total duration of their civilization (measured since the point of emerging from the hunter-gatherer stage into the farmer-builder
 stage) was around 15,000 years, 9,000 of which were pre-industrial. Their internal wars delayed any industrial development
 considerably, the population being repeatedly culled by military action. As a consequence their planetary population never
 rose above 500,000,000.

 Major (industrial-era) wars knocked their global technology base back from advanced electronic-cybernetic to basic electrical-mechanical
 on at least three separate occasions. Apart from the deployment of military spy satellites and orbital weapons platforms,
 spaceflight was limited. They only used interplanetary spaceflight during their third industrial era. This was a period lasting
 nearly 700 years, and the most prosperous they ever enjoyed. It ended with a nuclear war on the planet itself, and the destruction
 of its offworld colonies. The Ridbat never attempted interstellar flight.

 Their fourth, and last, industrial era was ended by the release of several biological weapon agents which wiped them out,
 along with 70 percent of the animal life existing on the planet at that time.

 Little else is known about them.

 Mosdva

 The Mosdva were the second sentient species to emerge, and they still survive. The Mosdva has a flexible body 2m long, with
 an oval cross-section 75cm deep at the center. There are six limbs, paired equidistantly along the body. The hide is composed
 of a variety of hard scales (similar to the Tyrathca themselves) and is dark brown in color. The head is pointed, with two
 eyes and a beak mouth, and the neck looks different from the rest of the body by reason of the heavy wrinkles, which provide
 it with increased flexibility. Each limb is 1.5m long, with a ball-and-socket “shoulder” joint allowing considerable range
 of movement. The first limb section is 1.2m long, ending in a “wrist” joint. The foot/wrist appendage itself is lengthy, possessing
 nine digits. The forward pair of limbs has evolved into highly dextrous hands, the middle pair can be used for either manipulation
 or locomotion, but the rear pair is exclusively for locomotion.

 When upright, the Mosdva can squat on its hind limbs, using the tail-end of its body as a tripod base to ensure greater stability.
 It can also shuffle about awkwardly using only its hind limbs, but walking and running at normal speeds involve use of the
 middle limbs as well. For a really quick “sprint,” the front pair of limbs is also brought into play.

 When it comes to climbing rock faces or trees, the Mosdva show amazing agility and balance, apparently having no sense of
 giddiness or vertigo.

 When the middle set of limbs act as hands, they are employed mainly for largely passive tasks such as holding an object steady,
 their dexterity being less than half that of the front limbs.

 There are two sexes and they are egg-layers, like all of Mastrit-PJ’s other animal species, although the Mosdva are also marsupial.
 Both males and females possess pouches to contain their eggs as they move about. Newly hatched Mosdva do not use this pouch,
 even though they become mobile immediately.

 The Mosdva are herbivores, with a dual stomach arrangement. Because Mastrit-PJ’s plants have a woody structure, the first
 stomach is used to break up the bulk of their food intake, while the second one extracts nutrients from the previously pulped-up
 hydrocarbons, thus acting as a pre-intestine. Teats on the Mosdva are linked directly to this nutrient-extraction stomach,
 to feed their young with a high-protein fluid. There is no terrestrial-style milk-producing gland behind this teat. Both males
 and females suckle the young, and the suckling lasts for the first ten days until the infant’s first stomach is capable of
 initiating its own enzyme production.

 The Mosdva were still at a Neanderthal stage of evolution when the Ridbat achieved full sentience. They were incapable of
 high-order speech, but able to perform simple repetitive tasks. Consequentially, the Mosdva’s evolution was forced on them.
 On seeing what useful servants they made, the Ridbat essentially enslaved them. They were specially bred over thousands of
 years, in a program which principally concentrated on advancing their dexterity and smartness (as defined by the ability to
 obey complex instructions).

 By the time of the Ridbats’ extermination, the Mosdva had attained the IQ level of a smart ten-year-old human child. Although
 their population was also much reduced by the Ridbat war, they did at least survive the biological agents released.

 After this their genetic evolution reverted to a more normal pace. Because the Ridbat had also bred them for passivity and
 obedience, their own civilization developed extremely slowly. The ruined planet, with its exhausted mineral resources and
 extensive radioactive deadlands, was not an environment conducive to sophisticated or technology-based cultures, and the Mosdva
 psychology suited this well. They were not a species of researchers and dreamers. Instead they became nomadic, roaming between
 any still-habitable areas of the planet. This period started with an interval of nuclear winter, and once recovered from that
 slipped into a natural ice age. It was only when the glaciers retreated and the planet’s biota began to recover, roughly 500,000
 years after the Ridbats’ fourth-era war, that the Mosdva started to advance again.

 700,000 years after the destruction of the Ridbat, the Mosdva achieved a modest level of industrialization. Because the planetary
 reserves of petrochemicals, coal and natural gas had been depleted, their technology was based solely around the concept of
 level sustainability. It was a benign goal, and helped to maintain their society’s status quo. Manufacturing corporations
 and market-driven competition did not occur on Mastrit-PJ under the Mosdva.

 Although their engineering was kept to the equivalent of late-Victorian machinery, they did make considerable progress in
 theoretical fields such as physics, astronomy, mathematics, and (bio-) chemistry. Any advanced developments were used only
 where “appropriate,” so as to preserve the ideal of stability around which their nature and world revolved. Although they
 were not opposed to change, any change generated from within was extremely slow in arriving.

 The one irreversible alteration to their environment, over which they had no control at all, was the evolution of the Tyrathca.
 The latter’s sentience began to develop fully after the end of the last ice age. Originally herd creatures, they developed
 specialized vassal castes to help feed and protect their clans.

 Although intelligent, the Tyrathca are not in any way imaginative. This aspect of intelligence might have evolved eventually,
 but in their case it did not need to. Sharing their world with a species as benevolent and advanced as the Mosdva meant that
 they constantly had access to high technology.

 Unfortunately for the Mosdva, the Tyrathca were more aggressive and confrontational, a trait deriving from their herd instinct.
 With their ability to copy technology, their greater physical size and larger numbers, they swiftly became the dominant of
 the two species.

 This situation could well have spelled extinction for the Mosdva, as their settlements were put under considerable pressure
 from Tyrathca expansion. Then the Mosdva astronomers discovered that their star was about to expand into a red supergiant.

 The Stellar Expansion Era

 Once they realized the disaster confronting their world in approximately 1,300 years’ time, the Tyrathca produced and implemented
 a racial survival plan. It involved two stages.

 The first and more difficult stage was the constructing of arkships so that at least some of the population could escape to
 the stars, thus guaranteeing their ultimate racial survival. With a population already reaching 1,000,000,000, total evacuation
 on these arkships was clearly impossible. Even with the entire planet’s industry mobilized, they would never be able to build
 sufficient numbers of them. The Tyrathca spent the first hundred years of this period forcing the development of an extensive
 spaceflight and orbital manufacturing capability. And for the second time in their existence, the Mosdva were essentially
 enslaved. Their smaller bodies, greater dexterity, and higher intelligence made them perfect astronauts. It was Mosdva technical
 expertise which was adapted and utilized to capture asteroids and shunt them into orbit around Mastrit-PJ, where they were
 hollowed out and converted into arkships. The ark-ship building phase lasted for 700 years, in which time 1,037 of them were
 built and launched.

 After this, secondly, with the star’s growing instability wrecking the planet’s fragile ecology, the massive space manufacturing
 capability was switched to adapting asteroids into habitats. The asteroids chosen were orbiting more than 250m km from the
 star, putting them outside the predicted expansion photosphere. As this operation was far simpler than changing asteroids
 into giant starships, over 7,000 were created in just 200 years. Unlike the arkships, which were immediately lost to the Tyrathca
 upon completion, building these habitats was a near exponential-growth process, as new habitats used their industrial capacity
 to prepare yet more asteroids.

 By the thousand-year stage, Mastrit-PJ had become uninhabitable and was completely abandoned.

 However, no Mosdva was ever transported on an ark-ship, which were used exclusively by the Tyrathca. As soon as they had finished
 building one arkship, the Mosdva construction crew was cleared out of it and moved on to building the next one.

 However, the Mosdva could not be excluded from the asteroid habitats without recourse to a policy of genocide. So the Tyrathca
 tolerated their continued presence, knowing that their own numbers were expanding and necessitated an ongoing habitat-construction
 program. And with the exact conditions of this population expansion unknowable, they would need Mosdva technical ability to
 help adapt the habitats to the environment of the swollen sun.

 The Post-Expansion Era

 The star expanded into a red supergiant which engulfed all of the system’s planets. At the time of this expansion, there were
 7,500 habitats, all orbiting within 3° of the ecliptic plane. The number of unused asteroids orbiting outside the photosphere
 was reduced to about 25,000, of which only 800 were larger than 5km in diameter.

 The new radiant heat levels (higher than predicted) meant that larger thermal-dissipation systems had to be constructed for
 the habitats. As a consequence, the habitats became even more engineering-dependent, which began a gradual shift of political
 power. Only Tyrathca breeders were capable of any meaningful technological activity, making all but the builder, housekeeper,
 and farmer vassal castes redundant. In habitats the soldier caste was bred solely to keep the Mosdva in line.

 The revolution to overturn Tyrathca dominance occurred over a hundred-year period, starting 10,000 years ago. Post-expansion,
 the habitats initially formed a cohesive one-nation grouping. But the scarcity of raw matter, and competition for the remaining
 asteroids to mine, reduced the Tyrathca to outright competition between individual habitats. Wars were thus fought over the
 remaining inert asteroids, and each inhabited asteroid reverted to complete autonomy.

 After that, the rise of the Mosdva to supremacy was inevitable. They controlled the habitat machinery and industrial facilities,
 a power which, as they discovered, enabled them to dictate their own terms to the Tyrathca.

 This was the time when contact with the arkships broke down. Maintaining the interstellar communication lasers was purely
 a Tyrathca concern; with the end of their unified star-girdling society, so both the reason and capability declined. The last
 arkship messages were sent 9,300 years ago. And although some arkships probably kept on sending messages to the home system
 for some time after this, nobody there was listening.

 The Mosdva Era

 Even today not all habitats are under control of the Mosdva. At their peak, before the revolutionary millennium, there were
 approximately 13,000 Tyrathca habitat asteroids orbiting the red supergiant. Of these a mere 2,000-plus now remain under Tyrathca
 control. Most of the rest have banded together politically and physically under direct Mosdva dominion. Also, late expansion-era
 habitation concepts have adapted and evolved considerably from the original centrifugal-force gravity chambers.

 The Mosdva with their climbing-adept limb arrangement are ideally suited to free fall, so have adapted extremely well to this
 environment. They no longer use rotating asteroids to live in. Such a use of mass was highly inefficient, most of the rock
 serving simply as a radiation and heat shield. Now they live in webs of tubing. These are huge disk-shaped structures, typically
 8,000km in diameter, made up from a lacework of tube strands averaging 500m in diameter, although there is considerable disparity
 there. Each tube has a different function—habitation, food production, engineering, etc. They comprise sections linked together
 to form functional localized dominions which together make up the diskcity itself. The gaps between the tube strands are covered
 by reflective sheeting to prevent any light from penetrating to the far side.

 Diskcities orbit mostly in the equatorial band, 10–15m km above the top of the photosphere.

 Food for the Mosdva is mostly an alga or yeast grown in transparent piping in heavily foamed water. This piping forms their
 recycling system, in a mechanical biological arrangement. Plants grown inside the tubes are often of edible varieties. Energy
 for general web functions is generated from the temperature difference between the sun-facing and the space-facing sides of
 the diskcity. The space-facing side is studded with heat fins of various designs, and even direct radiance projectors.

 Dotted around the edge of the web are various chunks of captured mass, which are slowly being processed into raw chemicals
 for the industrial plants.

 By angling the diskcity towards the sun’s surface, it can be used like a sail, tacking to raise or lower its orbit and change
 its inclination—but only very slowly, such maneuvers taking several centuries.

 Fusion generators are used mainly to turn hydrogen into nitrogen, the scarcest of all life-essential elements, as well as
 carbon and other elements. Hydrogen is sucked from the surface of the photosphere by ships with magnetic scoops.

 In most webs there are knots and tangles. These tend to be the oldest parts, some still with Tyrathca settlements inside them.
 They started out being the original asteroids, which were tethered together, then their mass was progressively mined to produce
 the web tubes. Some of these sections are very ancient, and in disre-pair.

 The acquisition of new solid mass is now a slow process for the diskcities. Nearly all of the remaining outer asteroids have
 been captured. In pursuing their takeover policy, the Mosdva are now starting to physically assimilate the Tyrathca asteroid
 habitats. A diskcity can systematically pursue an independent asteroid, but takes centuries to perform the rendezvous. Eventually
 the two will collide, at which point the asteroid’s mass is fed into the refineries, allowing the web to continue expanding.
 The diskcity usually destroys the target aster-oid’s heat-exchange systems several decades before the rendezvous, ensuring
 that there are no Tyrathca left alive when the asteroid is dismantled.

 The independent Tyrathca asteroids have little defense against this process of absorption. Their asteroids possess few spaceships,
 and even fewer weapons, leaving them with little in the way of space-warfare technology. As it was always the Mosdva who piloted
 ships during the pre-expansion era, the breeders would now need to fly the ships themselves. Though they are more than capable
 of maintaining and flying spaceships (as the arkships prove), engaging in space warfare requires pilots with the kind of innovative
 mental agility which the Tyrathca simply do not possess.

 Mosdva Society

 Due to the difficulty in mining hydrogen, ships traveling between diskcities are mostly lightsail types, so in general there
 is little spaceflight. There is no trade between diskcities because that would involve losing precious mass from the disk
 itself.

 A diskcity is typically divided up into several dominions, essentially separate nations which have constantly shifting alliances
 with other dominions. The inner dominions tend to be larger, with a high manufacturing capacity; while the outer dominions
 around the rim concentrate most of their effort on constructing and flying the scoopships. The raw mass which the ships carry
 back is then shipped to the inner dominions in exchange for finished products. All dominions retain enough industrial capacity
 to maintain their own life-support systems.

 The Mosdva Language

 The Tyrathca and Mosdva share a common language, although one that has seen several divergences between its use on asteroids,
 arkship colonies, and diskcities. The language is itself derived from the one formerly used by the Ridbat, and taught to early
 slave Mosdva. As the Tyrathca gradually acquired sentience, they naturally adopted the Mosdva language.

 2. Kiint

 A. From Pre–2611 Information

 Jobis

 The Kiint homeworld, Jobis, is 187 light-years from Earth, with an F2 star and 1.2 (Earth standard) gravity. It was discovered
 in 2356, and the Kiint race joined the Confederation in 2357. The Kiint are unique, out of all the technologically advanced
 xenoc species encountered so far by humans, in that they have no real interest in starflight (see Psychology, page 251).

 Physiology

 The Kiint are physically impressive, and are the largest sentient species in the Confederation. They are oxygen-breathers,
 with a standard biochemistry and cellular composition. Although the female gestates the fetus in her womb, they are not strictly
 mammals, and their blood temperature does not remain constant, but serves as a coolant fluid dissipating body heat through
 the hide.

 They have been sentient for at least 200,000 years, and their organs and cells are highly evolved, with an efficiency several
 times greater than humans’. Part of their musculature is tractamorphic, with cells able to expand or contract, and in some
 cases twist. The Kiint body is 9–10m long, 3m broad, and covered by a white hide. It has eight legs, all equally thick and
 2m long, resembling those of an elephant. Despite their bulk, their tractamorphic muscles give them considerable agility,
 so they can run swiftly, although they do not accelerate easily. The neck is inclined upwards to raise the crown of the head
 slightly above the main body.

 The Kiint has a very wide face, with a central ridge dividing it into two planes. It has two eyes halfway up the face, and
 a series of six breathing vents are positioned below the eyes on either side of the central ridge, angled downwards, with
 furry fringes undulating constantly to act as dust and particle filters. The base (chin) of the head is slightly pointed,
 like a beak section for the mouth, and there are two other hinged beak sections behind it. The ears consist of long triangular
 membranes situated above and behind the eyes.

 The Kiint’s arms are tentacle-like appendages emerging at the base of the neck; composed almost entirely of tractamorphic
 muscle cords, they can assume a variety of shapes. Hand-analogues on the ends of these resemble large pods of flesh when inert,
 but are freeforming and able to produce fingers, suction cups, pincers, etc., within a considerable size range. This enables
 the Kiint to perform the most delicate kind of manipulation as well as feats of brute strength.

 The Kiint are herbivores, and seem able to digest a wide range of xenoc plants. Because of their size, they generate a great
 deal of body heat, and so prefer a cool (temperate) climate. When working in tropical climates, they wear jackets woven with
 thermal-duct fibers to keep them cool. Jobis has a 1.2 gravity field, and a 27-hour day; the year is 420 (local) days long.
 The star is an F2 type.

 The Kiint can adapt to terracompatible environments easily. Their life expectancy is unknown, since the Kiint are not forthcoming
 on such personal topics. They possess an ability similar to the Edenist affinity. This mode of communication has long since
 supplanted their voices, and they no longer retain the ability to make sounds. All Jobis animal life seems to participate
 in this Kiint affinity to some degree.

 It is apparent that the flora and fauna of Jobis have undergone considerable modification. The planet’s biosphere is remarkably
 benign. The animals are non-aggressive (though none of them has been raised to sentience), and the plants are mostly nutritional.
 To what degree the Kiint have modified themselves can only ever be speculative.

 Psychology

 The Kiint do display a recognizable emotional range, although all their responses seem milder than among their human equivalents.
 While they are undeniably more intelligent than humans, the Kiint do not possess the same curiosity about the physical universe—or
 at least they no longer display this characteristic. They have already achieved a level of technology exceeding that of humans
 (and also the Tyrathca), and have subsequently replaced scientific research with philosophical and cultural development.

 Their sole interest in the Confederation seems to be in the opportunity it provides to them for observing other sentient entities,
 though the amount of actual observation which could be undertaken by the few ambassadors they have dispatched elsewhere must
 be very limited. This lack of curiosity about external affairs is perhaps best demonstrated by their absence of interest in
 starflight. The few Kiint ever to discuss the subject claim that they themselves experienced an extensive starflight era 130,000
 years ago, but one they abandoned once they had reached their technological zenith. For once mastery of their physical environment
 was achieved, they saw no reason to explore the universe further, since all they ever encountered were variants on the same
 themes, in both life and cosmology.

 The only time any Kiint have demonstrated any real enthusiasm for anything involving the Confederation was regarding the Laymil
 research project funded by the Lord of Ruin. Several Kiint are now assisting with the task of analyzing the Laymil race, and
 the instrumentation they have made available to the other researchers has proved invaluable. The Lord of Ruin does not make
 any payment to the Kiint involved in this project, as they participate simply because they desire to.

 Although never gregarious, they can form friendships of a sort with humans, especially with individuals they regularly come
 into contact with.

 Reproduction

 This is another subject on which the Kiint are notoriously reticent. However, they do seem to practice monogamous relationships,
 though none has ever been observed mating. Duration of pregnancy is unknown, but given their large size is estimated at fifteen
 (Earth) months. Only one infant has ever been born inside the Confederation: Haile, the child of two researchers at Tranquillity.

 Economy

 Their economy is difficult to assess; in fact it is doubtful that the word “economy” as we understood it can even be applied.
 No manufacturing equipment has ever been seen on Jobis, but the Kiint seem to have mastered replication technology, though
 again this has never been demonstrated to humans.

 Their house domes appear to provide all their everyday needs. What their non-everyday needs might be has never been ascertained.

 The Planet Jobis

 Jobis is a pleasant world (gravity apart), with extensive vegetation. Thanks to the Kiint’s careful nurturing, most of its
 surface now resembles slightly wild parkland. There is no visible infrastructure of any kind, and the house domes are mostly
 gathered into small towns and villages, though a great many are also scattered at random over the rest of the land surface.
 There are none, however, to be found in the equatorial bands. These buildings enclose several partitioned areas separately
 dedicated to sleeping, eating and leisure, and they always possess a bathing pool. These house domes are built from many different
 substances, from ancient cut stone to modern composite.

 There is no ground or sea transport system. All human visitors are required to land at a Confederation outpost, the small
 town called Urich, which comprises mainly embassies and trading company offices. The Kiint have provided this town with air
 capsules so that the humans there may travel around Jobis. These capsules are capable of traveling at extremely high speed
 (typically Mach 30), and accelerate at over 70 gees. The counter-acceleration force generated inside them leaves the occupants
 completely unaware of the flight. Yet no Kiint has ever been seen to use one of these capsules.

 Kiint ambassadors always travel on human-manufactured starships, flying out in human spaceplanes or flyers to get aboard them.
 The CAB issues a special license for carrying Kiint passengers, which demands an extremely high standard of machine maintenance
 and flying proficiency.

 The most startling aspect of the Jobis star system is the triad moons. These are three identical moonlets, measuring 1,800km
 in diameter, positioned at Jobis’s Lagrange One point. Nothing about this formation appears natural, from their equidistant
 spacing to the actual composition of the moons themselves. They are composed of an aluminum silicon ore, and devoid of any
 geographical surface features. All the Kiint will say about them is that they were an old experiment.

 Constant (passive) probing by human starships has revealed nothing to indicate the method of their formation/ construction,
 nor what type of experiment they involved.

 Government

 The exact nature of their government is unknown. However, since the Kiint possess a type of affinity, their system is assumed
 to be similar to the Edenist consensus. When a Kiint ambassador speaks in any official capacity, he or she does so with total
 personal authority, and there is no referring back to Jobis for confirmation. The Edenists did once hope that this similarity
 would allow them to develop uniquely strong ties with the Kiint but, while relations between the Kiint and the Edenists are
 cordial, the Kiint take care not to demonstrate favoritism towards any Confederation faction in particular.

 Trade

 The Kiint show a large demand for human data, with emphasis on scientific papers and xenobiology reports. To purchase this
 they supply, in return, commercially valuable information to corporations and individuals. This information exchange is enough
 to provide an indicator to their own industrial past, as there seem few products regarding which the Kiint are unable to offer
 some suggestions for improvement. However, they will not supply any information on weapons, nor will they help initiate a
 completely new product or area of activity, but only upgrades for existing items and technology.

 The Kiint undertake no trading with the Tyrathca. And, as far as is known, the Tyrathca merchant council has never approached
 Jobis with a view to trading either.

 Communication

 For conferring with Adamists, the Kiint use a vocalizer of their own manufacture, which speaks human languages fluently. When
 conversing with Edenists, they use affinity.

 Defense

 There are no visible defense mechanisms either on the planet itself or orbiting it, although the Confederation makes no attempt
 to downplay the errant-aggressive behavior patterns of its human members. There is a standard 100,000km exclusion zone in
 operation around Jobis, and spaceflight traffic is serviced by a human company.

 It must be assumed, however, that any species capable of building the triad moons is fully capable of defending itself. Certainly
 no pirate has ever been rash enough to attempt an assault within the Jobis system. Although Confederation Navy and national
 navy vessels are permitted in the Jobis system, the Kiint have requested that no military exercises be conducted within one
 light-year of their star.

 The worst-case scenario, which the Confederation Assembly dreads, is that a pirate will one day attack some ship carrying
 a Kiint passenger. It is not known how the Kiint would react to the killing of one of their citizens, although realistically
 there seems little they could do about it. They are strong supporters of the overall policing-role concept of the Confederation,
 and obviously recognize the flaws of other species it contains.

 B. From Post–2611 Information

 It eventually became known that the actual Kiint home-world is not even inside the Confederation galaxy. Jobis was simply
 a scientific outpost used to explore this galaxy.

 The extent to which the Kiint had concealed their true abilities and culture from the Confederation is quite extraordinary.
 Hiding behind their claim of disinterest, they were able to promote the notion of their being a species concerned only with
 cerebral enhancement in a post-technological era. In fact they are—and all the time have been—very much at the height of their
 technological powers, having a teleport facility which does away with the need for starships, and they are actively and vigorously
 exploring this entire region of space. Their own homesystem does not have a single homeworld, but rather a ring of planets
 orbiting their sun (which is assumed to be their original sun). This system acts as a meeting point for all the sentient starfaring
 species in their galaxy (and presumably others), where knowledge and ideas can be exchanged.

 That the Kiint are able to manufacture planets on such a scale is an indication of their awesome technical prowess, although
 the triad moons did hint at such an ability. As previously suspected, they have developed a perfect replicator to supply all
 their physical requirements.

 Their government is referred to as the Corpus, which does seem analogous to the Edenist Consensus, although it is apparently
 more active and universal.

 They have been observing the human race for at least 2,000 years. Humans with modified genes were specially bred to act as
 an observer team, and have been quietly watching and recording Earth’s history for them. Apparently they followed the same
 policy for every other pre-spaceflight species, and observed many xenoc species in a similar fashion. Their non-intervention
 policy is enforced quite rigorously by the native observers.

 Only two true humans, Joshua Calvert and Jay Hilton, have visited the Kiint homesystem. It seems that when the Confederation
 develops a stardrive capable of reaching their galaxy, humans will be permitted full access to the Kiint database.

 3. Jiciro

 This was the first sentient xenoc species to be discovered by the Confederation. A scoutship entered their system (180 light-years
 from Earth) in 2301.

 At this time the Jiciro were a pre-technology civilization that was just moving into an agricultural age. It was therefore
 decided that no further contact should be made, so allowing the Jiciro society to develop without “contamination” by human
 concepts and technology.

 The Confederation Navy maintains a station in the Jiciro system to ensure that no unauthorized starship flights are made to
 the planet. This station also houses a xenoc-monitoring team whose members are drawn from several participating universities.
 There are several sensor satellites in orbit above the Jiciro homeworld, and smaller spy systems disguised as local animals
 and insects roam the surface. This close-proximity observation will have to come to an end when the Jiciro reach a level of
 technical competence that would allow them to research such a monitoring device should they capture one.

 As of 2611, some of their larger national groupings were beginning to experiment with the concept of steam-powered machinery.

 Physiology

 The Jiciro are bipedal hominids (a fact which caused a great deal of excitement at the time of discovery). Their average height
 is 1.5m, and they are thinner than terrestrial humans, possessing a different basic skeleton. Their legs are shorter in proportion,
 and their arms emerge slightly further down the side of the torso. Their skin is a pale cream in color, and they have no facial
 or bodily hair. Their hands have seven fingers, each ending in a thick horn-like nail. Their facial arrangement is the same
 as a human’s except for the nose, which is a horizontal gash above the mouth, with a bulbous lip below. The Jiciro have two
 tongues in their mouths, one on either side, and only a few teeth at the front, so they are limited to eating pulpy food.
 Their vocal range is wider than for humans, allowing them to produce high-frequency notes above human hearing capacity. Their
 life expectancy is ninety years.

 Six

 Principal Characters

 A. The Main Protagonists

 Joshua Calvert

 Born in Tranquillity. His father, Marcus Calvert, was the owner and captain of the starship Lady Macbeth. Marcus died from organ failure due to substance and neural-stimulant abuse following a long term of depression after his
 last flight in the Lady Macbeth, during which the ship was damaged. Joshua was ten years old when Marcus died, and inherited his starship. His mother subsequently
 remarried.

 Joshua has considerable geneering in his heritage, since the Calverts have been involved in the space industry for centuries,
 and have been modified accordingly. They do not suffer from free-fall sickness, and their bones and internal organs can withstand
 relatively high acceleration.

 Joshua raised enough funds to repair the Lady Macbeth by scavenging the Ruin Ring for xenoc artifacts. The starship is now flown as an independent trader, traveling from system
 to system with commercial cargo.

 Liol Calvert

 Joshua’s half-brother. Born in Ayacucho asteroid, in the Dorado system, he was conceived just before his father Marcus took
 Lady Macbeth on her last flight. Liol founded and has built up his own astroengineering company, Quantum Serendipity.

 Ashly Hanson

 Born in 2199, a one-way time traveler. At thirty years old he put his inheritance money in a trust fund managed by the Jovian
 Bank, which supplies him with long-term maintenance for a zero-tau pod. He remains in stasis for fifty years at a time, then
 spends five years looking around the Confederation before going back into stasis again. He is an excellent pilot, qualified
 for both atmospheric and spaceplane craft. A crew-member on Lady Macbeth.

 Syrinx

 Edenist captain of the voidhawk Oenone. She underwent a typical Edenist upbringing, although she was the most wilful of her ten siblings. This may be due to one
 of Oenone’s pattern energizers being the Udat, a black-hawk that would have a more liberal outlook than a voidhawk. Since a newly hatched voidhawk and its captain grow
 in physical symbosis for the first year, her personality would be forged in this time, and with that lingering influence.

 She and Oenone took an early duty tour with the Confederation Navy, during which time she lost her brother Thetis and the Graeae during a mission to capture ships smuggling antimatter. After this time Syrinx became suspicious and mistrustful of Adamists
 in general.

 Ione Saldana

 The Lord of Ruin, a title which derives from her total command of the independent habitat Tranquillity. Technically the habitat
 is a duchy of the Kulu Kingdom, though in practice it has been an independent state since the abdication crisis of 2432.

 As her embryo was brought out of zero-tau just when her biological father, Maurice, was dying, her only true “parent” is the
 habitat personality. They have an emotional bond remarkably similar to that of a voidhawk and its captain.

 Rubra

 Originally an Edenist Serpent, he germinated the independent habitat Valisk as a base for his company, Magellanic Itg. Upon
 his death, he transferred his personality into the habitat’s neural strata, from where he continues to dominate his descendants.
 Regarded as mentally unstable by Edenists.

 Dariat

 An eighth-generation descendant of Rubra. Once considered the most promising of his generation by Rubra, he was quietly being
 groomed for leadership of Magellanic Itg through subtle psychological manipulation via affinity. When he was fourteen he fell
 in love with Anastasia Rigel, a member of the Starbridge tribe, who live inside Valisk. He killed a man he thought was a rival
 for her affections, and Anastasia subsequently committed suicide. Dariat erected an emotional block across his affinity link
 with the habitat, and refused to communicate with Rubra or his family ever again. He became a recluse for thirty years, plotting
 his revenge against Rubra, whom he held responsible for Anastasia’s death.

 Louise Kavanagh

 Eldest daughter of Grant and Marjorie Kavanagh, and heiress to the Cricklade estate on Norfolk. As the wealthy provincial
 heir of an established landowning family, she was raised in considerable comfort. Educated as well as Norfolk and her class
 would permit, she is intelligent enough to question the political structure of her world. A keen horsewoman.

 Quinn Dexter

 A follower of the Light Bringer sect, he joined the coven in Edmonton as a teenager, coming directly under the influence of
 the High Magus, Banneth. No information exists on his life before this time. One of Banneth’s favorites, and reasonably intelligent,
 he was promoted rapidly through the ranks, and became a devout believer in the Light Bringer.

 Caught by Govcentral police carrying illegal nanonics into Edmonton, he was sentenced to Involuntary Transportation and sent
 to Lalonde. On arrival at Lalonde, he was assigned to assist a group of pioneers, and was shipped upriver to a new settlement
 called Aberdale.

 Gerald Skibbow

 Married to Loren, with daughters Marie and Paula. A Govcentral civic worker, he lived in the Brussels arcology, but emigrated
 to Lalonde, bringing his family with him. They were upriver to Aberdale, and established a homestead for themselves on the
 nearby savannah, raising cattle.

 Ralph Hiltch

 Kulu ESA, a career agent, appointed head of station on Lalonde.

 Dr. Alkad Mzu

 Garrison national. A physics professor at the capital university, she moved to the Department of Defense when the Dorados
 settlement crisis with Omuta began to escalate. She developed the Alchemist, a doomsday weapon.

 Laton

 An Edenist Serpent, and one of the most feared people in modern history. Laton was rumored to be working on a proteanic virus
 capable of changing both the biological and psychological nature of humans, thus enabling him to subjugate entire planetary
 populations. When he began his first attempt to take over a habitat, Jantrit, the Edenists and Confederation Navy sent a task
 force to stop him. He destroyed the habitat with antimatter, and fled with his co-conspirators. A space battle followed in
 which it was assumed he was destroyed. In reality, he escaped along with most of his group, and landed on Lalonde in the days
 before it was opened to colonization.

 Samual Aleksandrovich

 First Admiral of the Confederation Navy. A native of Kolomna, he relinquished its citizenship when he joined the navy as a
 career officer at twenty years old. He saw active service on several occasions, including Jantrit, before being promoted to
 command the 2nd Fleet.

 B. Other Leading Figures

 By Ship

 Lady Macbeth

 Melvyn Ducharme Fusion specialist

 Sarha Mitcham Systems specialist

 Dahybi Yadev Node specialist

 Warlow Cosmonik

 Beaulieu Cosmonik

 Oenone

 Ruben Fusion systems

 Oxley Pilot

 Cacus Life support

 Edwin Toroid systems

 Serina Toroid systems

 Tyla Cargo officer

 Villeneuve’s Revenge

 André Duchamp Captain

 Desmond Lafoe Fusion specialist

 Madeleine Collum Node specialist

 Erick Thakrar Systems specialist/CNIS undercover agent

 Udat

 Meyer Captain

 Cherri Barnes Cargo officer

 Far Realm

 Layia Captain

 Furay Pilot

 Endron Systems specialist

 Tilia Node specialist

 Arikara

 Rear-Admiral Meredith Saldana Squadron commander

 Lieutenant Grese Squadron Intelligence Officer

 Lieutenant Rhoecus Voidhawk Liaison Officer

 Kroeber Commander

 Beezling

 Kyle Prager Captain

 Peter Adul Alchemist team physicist

 Iles

 Auster Captain

 On Hellhawks

 Rocio Condra Mindori Possessor

 Cameron Leung Zahan Possessor

 Etchells Stryla Possessor

 Pran Soo Varrad Possessor

 By Habitat

 Tranquillity

 Parker Higgens Director, Laymil project

 Oski Katsura Laymil Project, Electronics Division chief

 Kempster Getchell Laymil Project astronomer

 Monica Foulkes ESA agent

 Lady Tessa ESA Head of Station

 Samuel Edenist Intelligence agent

 Pauline Webb CNIS agent

 Kelly Tirrel Rover reporter

 Lieria Kiint

 Nang Kiint

 Haile Juvenile Kiint

 Parris Vasilkovsky Commercial cargo starship fleet owner

 Dominique Vasilkovsky Parris’s daughter, socialite

 Clement Vasilkovsky Parris’s son, university student

 Sam Neeves Scavenger, pirate

 Octal Sipika Scavenger, pirate

 Olsen Neale Commander, Confederation Navy Bureau

 Valisk

 Anastasia Rigel Starbridge tribe member

 Kiera Salter Marie Skibbow’s possessor

 Stanyon Possessor, Council member

 Bonney Lewin Possessor, hunter

 Hudson Proctor Possessor, Kiera’s deputy, hellhawk liaison

 Tolton Street poet, fugitive

 Tatiana Rigel Fugitive

 Erentz Rubra’s descendant

 Dr. Ratan Rubra’s descendant, physicist

 By Asteroid

 Trafalgar

 Samuel Aleksandrovich First Admiral, Confederation

 Navy

 Admiral Lalwani CNIS Chief

 Captain Maynard Khanna First Admiral’s staff officer

 Admiral Motela Kolhammer 1st Fleet commander

 Dr. Gilmore CNIS Research Division Director

 Jacqueline Couteur Possessor

 Lieutenant Murphy Hewlett Confederation Marine

 Captain al-Sahhaf First Admiral’s staff officer

 Koblat

 Jed Hinton Deadnight cult disciple

 Beth Deadnight cult disciple

 Gari Hinton Jed’s sister

 Navar Jed’s half-sister

 Ayacucho

 Ikela Owner of T’Opingtu company and Garissan partisan leader

 Voi Ikela’s daughter

 Prince Lambert Captain of the starship Tekas

 Dan Malindi Partisan leader

 Kaliua Lamu Partisan leader

 Feira Ile Ayacucho SD commander, partisan leader

 Cabral Media magnate, partisan leader

 Mrs. Nateghi Lawyer

 Lodi Shalasha Garissan radical

 Eriba Garissan radical

 Kole Socialite

 Shea Prince Lambert’s girlfriend

 Jesup

 Lawrence Dillon Light Bringer disciple

 Twelve-T Gang lord

 Bonham Light Bringer disciple

 Shemilt Light Bringer disciple, SD commander

 Dwyer Light Bringer disciple, systems specialist

 By Planet

 Norfolk

 Grant Kavanagh Owner of Cricklade estate

 Marjorie Kavanagh Grant’s wife

 Genevieve Kavanagh Marjorie and Grant’s daughter

 Luca Comar Grant Kavanagh’s possessor

 Susannah Marjorie Kavanagh’s possessor

 Mrs. Charlsworth Kavanagh sisters’ nanny

 Mr. Butterworth Cricklade estate manager

 Carmitha Romany

 William Elphinstone Trainee farm manager, Cricklade

 Fletcher Christian Possessor

 Marcella Rye Possessor, Colsterworth council officer

 Johan Mr. Butterworth’s possessor

 Celina Hewson Louise’s aunt

 Roberto Hewson Louise’s cousin

 Bruce Spanton Marauder

 Véronique Olive Fenchurch’s possessor

 Kenneth Kavanagh Merchant

 Lalonde

 Powel Manani IVET supervisor

 Lawrence Dillon IVET

 Jackson Geal IVET

 Ann IVET

 Scott Williams IVET

 Loren Skibbow Colonist

 Marie Skibbow Colonist, Gerald’s daughter

 Paula Kava Colonist, Gerald’s daughter

 Ruth Hilton Colonist, didactic imprint specialist

 Jay Hilton Colonist, Ruth’s daughter

 Father Horst Elwes Colonist, priest

 Colin Rexrew Governor

 Terrance Smith Governor’s executive aide

 Candace Elford Chief Sheriff

 Lieutenant Commander Kelven Solanki Confederation

 Navy

 Lori Edenist Intelligence agent

 Darcy Edenist Intelligence agent

 Maki Grutter Lalonde Development Company employee

 Jenny Harris ESA lieutenant

 Rai Molvi Colonist, Aberdale council leader

 Rosemary Lambourne Captain of the Swithland

 Karl Lambourne Rosemary’s son, crew-member of the Swithland

 Len Buchannan Captain of the Coogan

 Gail Buchannan Len’s wife

 Laton Serpent, in exile on Lalonde

 Camilla Laton’s daughter

 Yuri Wilkin Deputy

 Mansing Sheriff

 Graeme Nicholson Rover reporter

 Lieutenant Murphy Hewlett Confederation Navy Marine

 Reza Malin Mercenary, team leader

 Pat Halahan Mercenary

 Sewell Mercenary

 Jalal Mercenary

 Theo Connal Mercenary, scout

 Sal Young Mercenary

 Ariadne Mercenary

 Shaun Wallace Possessor

 Chas Paske Mercenary

 Atlantis

 Eysk Fishing family chief

 Mosul Eysk’s son

 Ombey

 Ralph Hiltch ESA Head of Station, Lalonde, and General of the Liberation army

 Cathal Fitzgerald Ralph’s deputy

 Dean Folan ESA G66 division

 Will Danza ESA G66 division

 Kirsten Saldana Princess of Ombey

 Roche Skark ESA Director

 Jannike Dermot ISA Director

 Landon McCullock Police commissioner

 Diana Tiernan Police Technology Division chief

 Admiral Farquar Commander, Royal Navy, Ombey

 Captain Nelson Akroid Armed Tactical Squad

 Finnuala O’Meara Rover reporter, based in Exnall

 Hugh Rosler DataAxis technician, Kiint observer

 Tim Beard Rover reporter

 Neville Latham Exnall’s chief inspector

 Colonel Janne Palmer Royal Marine

 Annette Ekelund Possessor, Mortonridge defender

 Hoi Son Possessor, Mortonridge defender

 Devlin Possessor, Mortonridge defender

 Milne Possessor, Mortonridge defender

 Sinon Liberation army sergeant

 Choma Liberation army sergeant

 Elena Duncan Liberation army mercenary, boosted

 Dr. Riley Dobbs Royal Navy personality debrief psychology expert

 Jansen Kovak Royal Navy Medical Institute nurse

 Moyo Possessor

 Stephanie Ash Possessor

 Cochrane Possessor

 Rana Possessor

 Tina Sudol Possessor

 McPhee Possessor

 Franklin Possessor

 Mixi Penrice Petty criminal

 New California

 Jezzibella Mood Fantasy artist

 Leroy Octavius Jezzibella’s manager

 Libby Jezzibella’s dermal technology expert

 Al Capone Brad Lovegrove’s possessor

 Avram Harwood III Mayor of San Angeles

 Emmet Mordden Organization lieutenant

 Silvano Richmann Organization lieutenant

 Mickey Pileggi Organization lieutenant

 Patricia Mangano Organization lieutenant

 Gus Remar Rover reporter

 Lieutenant Commander Kingsley Pryor Confederation Navy

 Webster Pryor Kingsley’s son, hostage

 Luigi Balsamo Commander, Organization fleet

 Cameron Leung Possessor of the blackhawk Zahan

 Oscar Kearn Captain of the Organization frigate Urschel

 Bernhard Allsop Possessor

 Kulu

 Alastair II The King

 Simon Blake, Duke of Salion Chairman, Security Commission

 Lord Kelman Mountjoy Foreign Office Minister

 Lady Phillipa Oshin Prime Minister

 Admiral Lavaquar Defense Chief

 Prince Howard President of the Kulu Corporation

 Prince Noton Ex-President of the Kulu Corporation

 Nyvan

 Gelai Possessor, Garissa genocide victim

 Ngong Possessor, Garissa genocide victim

 Omain Possessor, Garissa genocide victim

 Richard Keaton Data security expert and Kiint observer

 Baranovich Possessor, Organization sympathizer

 Adrian Redway ESA Head of Station

 Earth

 Banneth Light Bringer in the sect of the High Magus of Edmonton

 Andy Behoo Sellrat, Jude’s eworld, London

 Ivanov Robson Private detective, London

 Brent Roi Detective, Halo police

 Courtney Edmonton sect acolyte

 Billy-Joe Edmonton sect acolyte

 Charles Filton-Asquith West Europe supervisor, B7

 Others

 The Confederation

 Olton Haaker Assembly President

 Jeeta Anwar Chief presidential aide

 Mae Ortlieb Presidential science aide

 Cayeaux Edenist Ambassador

 Sir Maurice Hall Kulu Kingdom Ambassador

 Rittagu-FHU Tyrathca Ambassador

 The Kiint Home System

 Tracy Dean Observer

 The Edenists

 Wing-Tsit Chong Edenism’s Founder

 Athene Syrinx’s mother

 Astor Ambassador to the Kulu Kingdom

 Sinon Syrinx’s father

 The Mosdva

 Quantook-LOU Distributor of resources, dominion of Anthi-CL

 The Tyrathca

 Baulona-PWM Breeder, electronics regulator

 Waboto-YAU Breeder, mediator for Coastuc-RT

 Seven

 Timeline

 	2020
 	Clavius base established. Mining of Lunar subcrustal resources starts.

 	2037
 	Beginning of large-scale geneering on humans; improvement to immunology system, eradication of appendix, organ efficiency
 increased.

 	2041
 	First deuterium-fueled fusion stations built, inefficient and expensive.

 	2044
 	Christian reunification.

 	2047
 	First asteroid capture mission. Beginning of Earth’s O’Neill Halo.

 	2049
 	Quasi-sentient bitek animals employed as servitors.

 	2055
 	Jupiter mission.

 	2055
 	Lunar cities granted independence from founding companies.

 	2057
 	Ceres asteroid settlement founded.

 	2058
 	Affinity symbiont neurons developed by Wing-Tsit Chong, providing control over animals and bitek constructs.

 	2064
 	Multinational industrial consortium JSKP (Jovian Sky Power Corporation) begins mining Jupiter’s atmosphere for He3 using aerostat factories.

 	2064
 	Islamic secular unification.

 	2067
 	Fusion stations begin to use He3 as fuel.

 	2069
 	Affinity bond gene spliced into human DNA.

 	2075
 	JSKP germinates Eden, a bitek habitat in orbit around Jupiter, with UN protectorate status.

 	2077
 	New Kong asteroid begins FTL stardrive research project.

 	2085
 	Eden opened for habitation.

 	2086
 	Habitat Pallas germinated in Jupiter orbit.

 	2090
 	Wing-Tsit Chong dies, and transfers his memories to Eden’s neural strata. Start of Edenist culture. Eden and Pallas declare
 independence from UN. Launch buy-out of JSKP shares. Pope Eleanor excommunicates all Christians with affinity gene. Exodus
 of affinity-capable humans to Eden. Effective end of bitek industry on Earth.

 	2091
 	Lunar referendum to terraform Mars.

 	2094
 	Edenists begin exowomb breeding program coupled with extensive geneering improvement to embryos, tripling their population
 over a decade.

 	2103
 	Earth’s national governments consolidate into Govcentral.

 	2103
 	Thoth base established on Mars.

 	2107
 	Govcentral jurisdiction extended to cover O’Neill Halo.

 	2115
 	First instantaneous translation by New Kong spaceship, Earth to Mars.

 	2118
 	Mission to Proxima Centauri.

 	2123
 	Terracompatible planet found at Ross 154.

 	2125
 	Ross 154 planet named Felicity, first multiethnic colonists arrive.

 	2125–2130
 	 Four new terracompatible planets discovered. Multiethnic colonies founded.

 	2131
 	Edenists germinate Perseus in orbit around Ross 154 gas giant, begin He3 mining.

 	2131–2205
 	 One hundred and thirty terracompatible planets discovered. Massive starship-building program initiated in O’Neill Halo. Govcentral
 begins large-scale enforced outshipment of surplus population, rising to 2,000,000 a week in 2160: Great Dispersal. Civil
 conflict on some early multiethnic colonies. Individual Govcentral states sponsor ethnic-streaming colonies. Edenists expand
 their He3 mining enterprise to every inhabited star system with a gas giant.

 	2139
 	Asteroid Braun impacts on Mars.

 	2180
 	First orbital tower built on Earth.

 	2205
 	Antimatter production station built in orbit around sun by Govcentral in an attempt to break the Edenist energy monopoly.

 	2208
 	First antimatter drive starships operational.

 	2210
 	Richard Saldana transports all of New Kong’s industrial facilities from the O’Neill Halo to an asteroid orbiting Kulu. He
 claims independence for the Kulu star system, founds Christian-only colony, and begins to mine He3 from the system’s gas giant.

 	2218
 	First voidhawk gestated, a bitek starship designed by Edenists.

 	2225
 	Establishment of one hundred voidhawk families. Habitats Romulus and Remus germinated in Saturn orbit to serve as voidhawk
 bases.

 	2232
 	Conflict at Jupiter’s trailing Trojan asteroid cluster between Belt Alliance ships and an O’Neill Halo company hydrocarbon
 refinery. Antimatter used as a weapon; 27,000 people killed.

 	2238
 	Treaty of Deimos, outlawing production and use of antimatter in the Sol system, signed by Govcentral, Lunar nation, asteroid
 alliance, and Edenists. Antimatter stations abandoned and dismantled.

 	2240
 	Coronation of Gerrald Saldana as King of Kulu. Foundation of Saldana dynasty.

 	2267–2270
 	 Eight separate skirmishes involving use of antimatter among colony worlds. 13,000,000 killed.

 	2271
 	Avon summit between all planetary leaders. Treaty of Avon, banning the manufacture and use of antimatter throughout inhabited
 space. Formation of Human Confederation to police agreement. Construction of Confederation Navy begins.

 	2300
 	Confederation expanded to include Edenists.

 	2301
 	First Contact. Jiciro race discovered, a pre-technology civilization. System quarantined by Confederation to avoid cultural
 contamination.

 	2310
 	First ice asteroid impact on Mars.

 	2330
 	First blackhawks gestated at Valisk, independent habitat.

 	2350
 	War between Novska and Hilversum. Novska bombed with antimatter. Confederation Navy prevents retaliatory strike against Hilversum.

 	2356
 	Kiint homeworld discovered.

 	2357
 	Kiint join Confederation as “observers.”

 	2360
 	A voidhawk scout discovers Atlantis.

 	2371
 	Edenists colonize Atlantis.

 	2395
 	Tyrathca colony world discovered.

 	2402
 	Tyrathca join Confederation.

 	2420
 	Kulu scoutship discovers Ruin Ring.

 	2428
 	Bitek habitat Tranquillity germinated by Crown Prince Michael Saldana, orbiting above Ruin Ring.

 	2432
 	Prince Michael’s son, Maurice, geneered with affinity. Kulu abdication crisis. Coronation of Lukas Saldana. Prince Michael
 exiled.

 	2550
 	Mars declared habitable by Terraforming office.

 	2580
 	Dorado asteroids discovered around Tunja, claimed by both Garissa and Omuta.

 	2581
 	Omuta mercenary fleet drops twelve antimatter planet-busters on Garissa, planet rendered uninhabitable. Confederation imposes
 thirty-year sanction against Omuta, prohibiting any interstellar trade or transport. Blockage enforced by Confederation Navy.

 	2582
 	Colony established on Lalonde.

 PETER F. HAMILTON was born in Rutland, England, in 1960 and still lives near Rutland Water. He began writing in 1987 and has published short
 stories in a number of magazines and anthologies. His books include Fallen Dragon, the Greg Mandel novels: Mindstar Rising, A Quantum Murder, and The Nano Flower; A Second Chance at Eden (a collection of short stories set in the universe of The Reality Dysfunction) and the epic Night’s Dawn trilogy, which includes The Reality Dysfunction, The Neutronium Alchemist, and The Naked God. Hamilton is working on his next novel.

 * available from Warner Aspect

 OEBPS/images/9780759527119.jpg
PETER F. HAMILTON

CONFEDERATION
HANDBODK ™

