
Stellaris ​ ​Jumpchain
Your​ ​species​ ​has​ ​united,​ ​reaching​ ​out​ ​from​ ​their​ ​primitive
origins​ ​within​ ​your​ ​home​ ​system​ ​formerly​ ​wrought​ ​with
conflict​ ​and​ ​waste,​ ​​ ​now​ ​seeking​ ​to​ ​venture​ ​the​ ​grand

frontier​ ​of​ ​the​ ​Stars.​ ​With​ ​the​ ​advent​ ​of​ ​Faster​ ​than​ ​Light
technology​ ​your​ ​empire​ ​can​ ​go​ ​further​ ​than​ ​what​ ​was​ ​ever

thought​ ​possible​ ​before,​ ​access​ ​resources​ ​considered
fiction​ ​or​ ​fantastical,​ ​fight​ ​wars​ ​on​ ​epic​ ​scales,​ ​and​ ​meet
new​ ​alien​ ​life.​ ​It​ ​is​ ​now​ ​your​ ​chance​ ​to​ ​either​ ​conquer​ ​the

stars​ ​and​ ​bring​ ​them​ ​under​ ​your​ ​heels,​ ​or​ ​unite​ ​them​ ​into​ ​one
paradise​ ​fit​ ​for​ ​everyone.​ ​Whatever​ ​the​ ​case,​ ​it​ ​would​ ​be
unfair​ ​to​ ​bring​ ​you​ ​into​ ​this​ ​grand​ ​new​ ​age​ ​of​ ​exploration,
conquest,​ ​and​ ​growth​ ​with​ ​nothing​ ​to​ ​show,​ ​so​ ​here​ ​is​ ​a

small​ ​gift.​ ​A​ ​token​ ​of​ ​my​ ​appreciation​ ​if​ ​you​ ​will:

+1000CP
(Credit​ ​Points)

Origins:

Wanderer(Free):​​ ​​You​ ​suddenly​ ​woke​ ​up​ ​one​ ​day​ ​to​ ​find​ ​yourself​ ​on​ ​an
alien​ ​planet​ ​wandering​ ​amongst​ ​alien​ ​people​ ​with​ ​no​ ​memories​ ​at​ ​all​ ​to​ ​help​ ​you.
They​ ​spoke​ ​alien​ ​tongues,​ ​with​ ​strange​ ​technologies​ ​and​ ​beliefs​ ​and​ ​you​ ​spent
much​ ​time​ ​amongst​ ​them,​ ​even​ ​though​ ​you​ ​were​ ​an​ ​outsider,​ ​you​ ​adapted​ ​well.
Sadly​ ​however,​ ​a​ ​cataclysmic​ ​event​ ​of​ ​some​ ​sort​ ​broke​ ​the​ ​civilization​ ​of​ ​the​ ​world
you​ ​had​ ​entered​ ​leaving​ ​you​ ​one​ ​of​ ​the​ ​only​ ​few​ ​many​ ​trusted.​ ​With​ ​their​ ​trust,​ ​you
unified​ ​their​ ​civilization​ ​and​ ​brought​ ​them​ ​to​ ​the​ ​space​ ​age.​ ​Now​ ​you​ ​must
continue​ ​what​ ​you​ ​have​ ​started​ ​and​ ​bring​ ​them​ ​to​ ​greatness.

Scientist(-100):​ ​​Your​ ​species​ ​has​ ​always​ ​been​ ​pursuing​ ​the​ ​knowledge
of​ ​the​ ​stars,​ ​of​ ​the​ ​great​ ​frontier​ ​beyond​ ​to​ ​allow​ ​themselves​ ​to​ ​reach​ ​greater
heights​ ​whether​ ​to​ ​war​ ​on​ ​even​ ​greater​ ​battlegrounds,​ ​gain​ ​more​ ​resources,​ ​or
allow​ ​their​ ​citizens​ ​to​ ​obtain​ ​better​ ​lives.​ ​None​ ​of​ ​that​ ​matters​ ​now​ ​however,​ ​with
your​ ​monumental​ ​discovery​ ​of​ ​Faster​ ​Than​ ​Light​ ​Engines​ ​your​ ​species​ ​is​ ​now
ready​ ​to​ ​take​ ​the​ ​next​ ​step.​ ​That​ ​does​ ​not​ ​mean​ ​that​ ​your​ ​work​ ​is​ ​over​ ​however,​ ​no
that​ ​is​ ​the​ ​complete​ ​opposite​ ​of​ ​the​ ​truth,​ ​an​ ​Empire​ ​always​ ​needs​ ​more​ ​and​ ​more
technological​ ​marvels,​ ​new​ ​thinking,​ ​new​ ​technologies​ ​to​ ​further​ ​expand.​ ​Your​ ​job
is​ ​far​ ​from​ ​over,​ ​and​ ​to​ ​be​ ​honest​ ​you​ ​don’t​ ​want​ ​it​ ​to​ ​be.

General(-100):​ ​​Many​ ​think​ ​that​ ​now​ ​with​ ​the​ ​creation​ ​of​ ​starships,​ ​your
brand​ ​of​ ​warfare​ ​is​ ​obsolete.​ ​You​ ​however​ ​know​ ​better,​ ​as​ ​long​ ​as​ ​planets​ ​exist,
your​ ​brand​ ​of​ ​warfare​ ​is​ ​always​ ​welcome,​ ​and​ ​as​ ​the​ ​newly​ ​appointed​ ​Grand
General​ ​of​ ​all​ ​Land​ ​forces​ ​in​ ​your​ ​Empire,​ ​you​ ​will​ ​make​ ​sure​ ​to​ ​let​ ​the​ ​ones​ ​who
scoff​ ​at​ ​your​ ​art​ ​of​ ​war​ ​understand.

Admiral(-100):​ ​​With​ ​the​ ​Advent​ ​of​ ​space​ ​technology,​ ​there​ ​has​ ​been​ ​a
call​ ​for​ ​new​ ​leadership​ ​within​ ​your​ ​species,​ ​and​ ​you​ ​are​ ​here​ ​to​ ​fill​ ​that​ ​role.
Appointed​ ​as​ ​the​ ​first​ ​Grand​ ​Admiral​ ​of​ ​the​ ​Fleet,​ ​what​ ​you​ ​see​ ​before​ ​you​ ​is
nothing​ ​more​ ​than​ ​a​ ​scant​ ​few​ ​ships,​ ​barely​ ​even​ ​good​ ​for​ ​mining,​ ​but​ ​deep​ ​inside
of​ ​you,​ ​you​ ​can​ ​see​ ​their​ ​true​ ​worth​ ​as​ ​the​ ​seeds​ ​of​ ​a​ ​truly​ ​marvelous​ ​future.
However​ ​seeds​ ​will​ ​not​ ​amount​ ​to​ ​anything​ ​unless​ ​planted​ ​and​ ​cared​ ​for,​ ​and​ ​you
are​ ​just​ ​the​ ​person​ ​for​ ​that​ ​Job.

Leader(-100)(can​ ​be​ ​taken​ ​if​ ​another​ ​Origin
has​ ​already​ ​been​ ​selected)(Free​ ​Wanderer):
You​ ​are​ ​the​ ​leader​ ​of​ ​your​ ​people,​ ​after​ ​centuries​ ​of​ ​petty​ ​conflicts,​ ​idiotic
diplomacy,​ ​wasteful​ ​killings,​ ​and​ ​much​ ​more.​ ​You​ ​have​ ​united​ ​them​ ​under​ ​one
rule,​ ​one​ ​doctrine,​ ​one​ ​Nation,​ ​whether​ ​under​ ​God,​ ​Science,​ ​or​ ​no​ ​particular​ ​care
for​ ​either​ ​it​ ​is​ ​now​ ​your​ ​duty​ ​to​ ​make​ ​sure​ ​that​ ​your​ ​Empire​ ​spreads​ ​far​ ​and​ ​wide.
No​ ​matter​ ​your​ ​goals,​ ​it​ ​is​ ​now​ ​time​ ​for​ ​a​ ​new​ ​age,​ ​an​ ​age​ ​you​ ​shall​ ​lead.

Races:​ ​​All​ ​Races​ ​get​ ​two​ ​traits​ ​discounted
and​ ​one​ ​trait​ ​free.

Humanoid(Free):​ ​​Like​ ​the​ ​Humans​ ​of​ ​earth,​ ​your​ ​species
is​ ​humanoid.​ ​You​ ​have​ ​many​ ​features​ ​similar​ ​to​ ​them,​ ​but​ ​maybe​ ​one
key​ ​difference​ ​that​ ​sets​ ​you​ ​apart​ ​from​ ​your​ ​Terran​ ​counterparts​ ​such
as​ ​blue​ ​skin​ ​or​ ​knotted​ ​foreheads,​ ​you​ ​may​ ​even​ ​be​ ​humans
yourselves.​ ​No​ ​matter​ ​the​ ​choice​ ​however,​ ​your​ ​race​ ​still​ ​shares

many​ ​key​ ​similarities​ ​to​ ​man.​ ​At​ ​least​ ​appearance​ ​wise.

Mammalian(Free):​ ​​Your​ ​race​ ​seems​ ​to​ ​be​ ​a​ ​humanoid,
except​ ​that​ ​you​ ​have​ ​one​ ​thing​ ​that​ ​sets​ ​you​ ​apart,​ ​you​ ​actually​ ​have​ ​the
features​ ​of​ ​another​ ​mammal​ ​most​ ​predominantly.​ ​For​ ​example​ ​your​ ​race
could​ ​have​ ​fur,​ ​the​ ​head​ ​of​ ​a​ ​dog,​ ​cat,​ ​fox,​ ​Ox,​ ​it​ ​doesn’t​ ​matter.
Depending​ ​on​ ​what​ ​you​ ​pick​ ​you​ ​may​ ​have​ ​slightly​ ​better​ ​features​ ​than

a​ ​humanoid​ ​for​ ​free​ ​such​ ​as​ ​better​ ​eyesight.

Reptilian(Free):​ ​​Your​ ​species​ ​is​ ​be​ ​Reptilian,​ ​you​ ​are​ ​cold
blooded(literally)​ ​and​ ​lay​ ​eggs​ ​to​ ​reproduce.​ ​Once​ ​again​ ​you​ ​seem​ ​to
be​ ​mostly​ ​humanoid​ ​with​ ​the​ ​addition​ ​of​ ​predominant​ ​animal
features.

Avian(Free):​ ​​Your​ ​species​ ​is​ ​one​ ​designed​ ​for​ ​flight,​ ​as
such​ ​you​ ​have​ ​the​ ​necessary​ ​tools​ ​for​ ​such​ ​an​ ​ability​ ​including​ ​light
bones,​ ​feathers,​ ​beaks,​ ​and​ ​wings.​ ​Like​ ​all​ ​of​ ​the​ ​other’s​ ​above,​ ​your
race​ ​seems​ ​to​ ​be​ ​mostly​ ​humanoid​ ​with​ ​very​ ​predominant​ ​features
expected​ ​of​ ​an​ ​Avian.​ ​Despite​ ​your​ ​size​ ​flight​ ​is​ ​still​ ​possible,

though​ ​rarely​ ​used​ ​due​ ​to​ ​the​ ​advent​ ​of​ ​technology.

Arthropod(Free):​ ​​Your​ ​race​ ​are​ ​arthropods,​ ​you​ ​have
strong​ ​exoskeletons​ ​which​ ​centuries​ ​of​ ​evolution​ ​has​ ​become​ ​very​ ​hard
and​ ​sturdy.​ ​Unlike​ ​the​ ​others​ ​you​ ​can​ ​choose​ ​to​ ​share​ ​more​ ​features
that​ ​are​ ​animal​ ​than​ ​humanoid.​ ​The​ ​ability​ ​of​ ​flight​ ​is​ ​also​ ​a​ ​feature​ ​you

may​ ​choose.

Cthulu​ ​​Molluscoid(Free):​ ​​Your​ ​species​ ​are
mulloscoids,​ ​creatures​ ​with​ ​large​ ​Phylums​ ​and​ ​generally​ ​unnerving
appearances​ ​to​ ​some​ ​of​ ​the​ ​more....​ ​Vain​ ​races.​ ​Like​ ​above​ ​you​ ​can
choose​ ​to​ ​remain​ ​humanoid,​ ​or​ ​side​ ​more​ ​with​ ​the​ ​mollusc​ ​side.

Fungoid(Free):​ ​​Your​ ​species​ ​is​ ​fungal​ ​based​ ​life.​ ​Somehow

you​ ​managed​ ​to​ ​evolve​ ​into​ ​sentience,​ ​and​ ​dominate​ ​your​ ​home​ ​planet.​ ​There​ ​is​ ​no

set​ ​line​ ​on​ ​your​ ​appearance,​ ​but​ ​sharp​ ​colors​ ​or​ ​pulses​ ​feature​ ​very​ ​heavily.​ ​Many

of​ ​these​ ​kinds​ ​of​ ​races​ ​have​ ​unnerving​ ​appearances.

Plantoid(Free):​ ​​Unlike​ ​the​ ​others​ ​here,​ ​your​ ​race​ ​is​ ​fully

self​ ​dependant​ ​being​ ​the​ ​only​ ​producers​ ​on​ ​your​ ​planet(and​ ​most​ ​of

the​ ​galaxy)​ ​to​ ​gain​ ​sentience.​ ​Your​ ​race​ ​doesn’t​ ​need​ ​sustenance​ ​as

much​ ​as​ ​others​ ​do,​ ​but​ ​settling​ ​on​ ​worlds​ ​that​ ​lack​ ​rich​ ​density​ ​of​ ​Nitrogen​ ​and

Water​ ​is​ ​almost​ ​impossible.

Borg​Synthetic(-300)(Can’t​ ​take​ ​Psionic
Trait)(Hive​ ​Minded​ ​Free):​ ​​your​ ​race​ ​is​ ​not​ ​like​ ​any​ ​other​ ​found
here,​ ​you​ ​are​ ​completely​ ​machine,​ ​and​ ​like​ ​Hive​ ​Mind,​ ​you​ ​control​ ​all​ ​the​ ​bodies
in​ ​the​ ​species,​ ​except​ ​for​ ​things​ ​like​ ​Admirals​ ​and​ ​Scientists​ ​which​ ​are​ ​designated
to​ ​Greater​ ​AI’s.​ ​Nevertheless,​ ​instead​ ​of​ ​food​ ​you​ ​consume​ ​energy,​ ​and​ ​the​ ​only
thing​ ​constraining​ ​your​ ​population​ ​is​ ​the​ ​minerals​ ​you​ ​need​ ​to​ ​build​ ​their​ ​bodies,
and​ ​the​ ​energy​ ​to​ ​keep​ ​the​ ​worker​ ​drones​ ​online.

Species ​ ​Traits:​ ​​You​ ​may​ ​pick​ ​three​ ​of
these​ ​traits​ ​for​ ​your​ ​species,​ ​traits​ ​such​ ​as
“strong”​ ​and​ ​“very​ ​strong”​ ​count​ ​as​ ​one.

Adaptive(-100):​ ​​Despite​ ​what​ ​one​ ​would​ ​normally​ ​think​ ​of​ ​your​ ​species,​ ​you​ ​are
extremely​ ​adaptive​ ​when​ ​it​ ​comes​ ​to​ ​living​ ​on​ ​other​ ​planets.​ ​For​ ​example,​ ​plant​ ​based​ ​life​ ​forms
could​ ​easily​ ​adapt​ ​to​ ​frozen​ ​Tundra​ ​or​ ​Alpine​ ​worlds.​ ​While​ ​you​ ​are​ ​very​ ​adaptive,​ ​some​ ​worlds
are​ ​so​ ​out​ ​of​ ​the​ ​scope​ ​that​ ​they​ ​could​ ​cause​ ​serious​ ​issues,​ ​for​ ​example​ ​living​ ​on​ ​a​ ​desert​ ​planet
when​ ​you’re​ ​used​ ​to​ ​ocean​ ​worlds​ ​is​ ​hard,​ ​but​ ​doable.

​ ​Rapid​ ​Breeders(-100):​ ​​Your​ ​race​ ​breeds​ ​very​ ​rapidly​ ​allowing​ ​for​ ​your
species​ ​to​ ​grow​ ​very​ ​fast.​ ​To​ ​add​ ​to​ ​this,​ ​children​ ​grow​ ​very​ ​fast​ ​both​ ​mentally​ ​and​ ​physically.
Most​ ​members​ ​of​ ​your​ ​species​ ​could​ ​be​ ​expected​ ​to​ ​have​ ​at​ ​least​ ​20​ ​children​ ​in​ ​their​ ​lifetime,
and​ ​each​ ​of​ ​them​ ​could​ ​grow​ ​to​ ​full​ ​size​ ​in​ ​five​ ​years.​ ​Of​ ​course​ ​your​ ​race​ ​has​ ​also​ ​come​ ​up​ ​with
various​ ​ways​ ​to​ ​control​ ​the​ ​space​ ​needed​ ​for​ ​this​ ​population.

​ ​Agrarian(-100):​ ​​Your​ ​species​ ​is​ ​amazing​ ​at​ ​farming​ ​and​ ​agriculture,​ ​your​ ​ability
to​ ​raise​ ​plants​ ​is​ ​unparalleled​ ​to​ ​the​ ​point​ ​where​ ​your​ ​technology​ ​even​ ​reflects​ ​it.​ ​Your​ ​skill​ ​is​ ​so
great​ ​that​ ​it​ ​could​ ​feed​ ​an​ ​entire​ ​planet​ ​with​ ​just​ ​one​ ​farm.​ ​A​ ​massive​ ​farm,​ ​but​ ​still​ ​just​ ​one.

​ ​Natural​ ​Engineers(-100):​ ​​Over​ ​the​ ​years​ ​your​ ​race​ ​seems​ ​to​ ​have​ ​gained
an​ ​amazing​ ​attribute​ ​towards​ ​Engineering​ ​technology.​ ​As​ ​such​ ​you​ ​constantly​ ​pump​ ​out​ ​geniuses
of​ ​Engineering​ ​at​ ​a​ ​rate​ ​other​ ​Empires​ ​would​ ​be​ ​jealous​ ​of.

​ ​Natural​ ​Physicists(-100)​:​Over​ ​the​ ​years​ ​your​ ​race​ ​seems​ ​to​ ​have​ ​gained
an​ ​amazing​ ​attribute​ ​towards​ ​Physics​ ​technology.​ ​As​ ​such​ ​you​ ​constantly​ ​pump​ ​out​ ​geniuses​ ​of
Physics​ ​at​ ​a​ ​rate​ ​other​ ​Empires​ ​would​ ​be​ ​jealous​ ​of.

​ ​Natural​ ​Sociologists(-100):​Over​ ​the​ ​years​ ​your​ ​race​ ​seems​ ​to​ ​have
gained​ ​an​ ​amazing​ ​attribute​ ​towards​ ​Social​ ​and​ ​Biological​ ​technology.​ ​As​ ​such​ ​you​ ​constantly
pump​ ​out​ ​geniuses​ ​of​ ​Social​ ​and​ ​Biological​ ​tech​ ​at​ ​a​ ​rate​ ​other​ ​Empires​ ​would​ ​be​ ​jealous​ ​of.

​ ​Charismatic(-100)(Free​ ​Avian):​​ ​​Your​ ​race​ ​is​ ​extremely​ ​good​ ​at​ ​forming
connections​ ​with​ ​others,​ ​your​ ​sheer​ ​likability​ ​has​ ​allowed​ ​you​ ​to​ ​rarely​ ​suffer​ ​negative​ ​opinions
based​ ​on​ ​your​ ​appearance​ ​or​ ​beliefs​ ​much​ ​to​ ​the​ ​point​ ​where​ ​Empire’s​ ​with​ ​ethics​ ​completely
the​ ​opposite​ ​of​ ​yours​ ​would​ ​work​ ​with​ ​you​ ​as​ ​long​ ​as​ ​you​ ​don’t​ ​attack​ ​them.

​ ​Enduring(-200)(Free​ ​Plantoid):​ ​​Your​ ​entire​ ​species​ ​seems​ ​to​ ​be
blessed​ ​with​ ​lasting​ ​lifespans.​ ​If​ ​left​ ​unharmed,​ ​a​ ​healthy​ ​member​ ​of​ ​your​ ​species​ ​could​ ​expect
to​ ​live​ ​to​ ​150​ ​years​ ​old.

​ ​Venerable(-100)(Requires​ ​Enduring):​ ​​The​ ​lifespan​ ​of​ ​your
species​ ​is​ ​even​ ​more​ ​​venerable​,​ ​many​ ​of​ ​them​ ​could​ ​expect​ ​to​ ​realistically​ ​see​ ​250​ ​years​ ​of​ ​life
unaided.

​ ​Strong(-200):​ ​​Your​ ​race​ ​is​ ​strong,​ ​allowing​ ​them​ ​to​ ​demonstrate​ ​feats​ ​of
strength​ ​often​ ​not​ ​thought​ ​possible​ ​by​ ​much​ ​of​ ​the​ ​galaxy.​ ​The​ ​average​ ​person​ ​of​ ​your​ ​species​ ​is
able​ ​to​ ​lift​ ​500​ ​pounds​ ​casually​ ​without​ ​strain​ ​and​ ​near​ ​1200​ ​pounds​ ​for​ ​some​ ​of​ ​the​ ​very​ ​best.

 Very​ ​Strong(-100)(Requires​ ​Strong):​ ​​Your​ ​race​ ​is​ ​probably
one​ ​of​ ​the​ ​strongest​ ​in​ ​the​ ​Galaxy,​ ​the​ ​average​ ​person​ ​on​ ​your​ ​planet​ ​could​ ​lift​ ​6000​ ​pounds,​ ​or​ ​3
tons​ ​casually.​ ​That’s​ ​not​ ​even​ ​mentioning​ ​some​ ​of​ ​the​ ​truly​ ​exceptional​ ​people​ ​who​ ​could​ ​lift
twice​ ​that​ ​without​ ​strain.

Thrifty(-100):​ ​​ ​​Your​ ​race​ ​is…​ ​Talented​ ​in​ ​the​ ​matters​ ​of​ ​Economics,​ ​to​ ​the
point​ ​where​ ​it​ ​could​ ​even​ ​be​ ​considered​ ​something​ ​that​ ​makes​ ​you​ ​famous.​ ​Most

members​ ​of​ ​your​ ​species​ ​would​ ​be​ ​capable​ ​merchants​ ​in​ ​other​ ​societies​ ​not​ ​to​ ​even​ ​mention
some​ ​of​ ​the​ ​more​ ​talented​ ​ones.

Hive​ ​Minded(-300)(Discount​ ​Insectoid)(Free​ ​Synthetic):
Your​ ​race​ ​is​ ​a​ ​Hive​ ​Mind,​ ​ruled​ ​by​ ​one​ ​immortal​ ​collective(that’s​ ​you)​ ​and​ ​filled​ ​with​ ​millions
of​ ​worker​ ​drones​ ​to​ ​do​ ​the​ ​menial​ ​Labor,​ ​and​ ​more​ ​sentient​ ​“Autonomous​ ​Drones”​ ​for​ ​things
like​ ​Admirals​ ​and​ ​Generals.​ ​Ignore​ ​all​ ​the​ ​background​ ​fluff​ ​for​ ​Origin​ ​options.​ ​Alternatively
however,​ ​your​ ​hivemind​ ​can​ ​be​ ​a​ ​collection​ ​of​ ​multiple​ ​different​ ​minds,​ ​with​ ​yours​ ​at​ ​the​ ​helm,
this​ ​can​ ​be​ ​anything​ ​from​ ​a​ ​population​ ​of​ ​several​ ​billion​ ​coming​ ​together​ ​to​ ​give​ ​you​ ​power(with
the​ ​potential​ ​risk​ ​of​ ​being​ ​voted​ ​out)​ ​to​ ​an​ ​entire​ ​population​ ​of​ ​sentient​ ​beings​ ​being​ ​the

autonomous​ ​drones,​ ​with​ ​you​ ​acting​ ​as​ ​the​ ​Mind​ ​capable​ ​of​ ​influencing​ ​their​ ​thoughts​ ​very
strongly.

​ ​Psionic(-300)(Discount​ ​Spiritualist​ ​Ethic):​ ​​Your​ ​race​ ​is​ ​psychic,
with​ ​​ ​a​ ​small​ ​portion​ ​of​ ​your​ ​people​ ​having​ ​the​ ​ability​ ​to​ ​lift​ ​things​ ​with​ ​their​ ​minds,​ ​or​ ​zap
someone​ ​a​ ​bit.​ ​With​ ​training​ ​and​ ​talent​ ​however,​ ​even​ ​greater​ ​feats​ ​may​ ​be​ ​possible,​ ​especially
Military​ ​Wise.

Home ​ ​Planet: ​​ ​​Your​ ​home​ ​planet​ ​also
determines​ ​how​ ​easy​ ​or​ ​hard​ ​it​ ​is​ ​to​ ​settle
other​ ​worlds,​ ​Species​ ​from​ ​Ocean​ ​Worlds​ ​will

be​ ​unable​ ​to​ ​colonise​ ​arid​ ​worlds​ ​or​ ​Tundra
worlds.

Continental(Free):​ ​​Rocky​ ​world​ ​with​ ​a​ ​nitrogen-oxygen​ ​atmosphere.
Active​ ​and​ ​stable​ ​hydrosphere.​ ​Great​ ​land​ ​masses​ ​are​ ​separated​ ​by​ ​oceans,​ ​with​ ​large
climate​ ​variations​ ​depending​ ​on​ ​latitude​ ​and​ ​precipitation.

Arid(Free):​Dry,​ ​rocky​ ​world​ ​with​ ​a​ ​nitrogen-oxygen​ ​atmosphere.​ ​The
dust-covered​ ​terrain​ ​consists​ ​largely​ ​of​ ​mesas​ ​and​ ​canyons.​ ​Forests​ ​can​ ​be​ ​found​ ​in​ ​the
more​ ​temperate​ ​polar​ ​regions,​ ​but​ ​vegetation​ ​is​ ​otherwise​ ​scarce.

Savanna(Free):​ ​​Rocky​ ​world​ ​dominated​ ​by​ ​dry,​ ​arid​ ​plains​ ​covered​ ​by​ ​a
nitrogen-oxygen​ ​atmosphere.​ ​The​ ​small​ ​hydrosphere​ ​allows​ ​for​ ​brief​ ​wet​ ​seasons,​ ​but

aside​ ​from​ ​a​ ​few​ ​ubiquitous​ ​grasses​ ​vegetation​ ​is​ ​largely​ ​concentrated​ ​around​ ​shallow​ ​oases.

Tundra(Free):​Cold​ ​and​ ​rocky​ ​world​ ​with​ ​a​ ​nitrogen-oxygen​ ​atmosphere.
Permafrost​ ​covers​ ​most​ ​of​ ​the​ ​surface​ ​except​ ​for​ ​the​ ​more​ ​temperate​ ​equatorial​ ​regions.
A​ ​stable​ ​biosphere​ ​exists​ ​but​ ​vegetation​ ​is​ ​mostly​ ​limited​ ​to​ ​mosses​ ​and​ ​lichens.

Tropical(Free):​Humid,​ ​rocky​ ​world​ ​with​ ​a​ ​thick​ ​nitrogen-oxygen
atmosphere.​ ​Seasons​ ​with​ ​significant​ ​precipitation​ ​are​ ​interchanged​ ​with​ ​drier​ ​periods.
Most​ ​landmasses​ ​are​ ​covered​ ​in​ ​dense​ ​vegetation.

Ocean(Free):​Rocky​ ​world​ ​with​ ​a​ ​nitrogen-oxygen​ ​atmosphere​ ​and​ ​a
significant​ ​hydrosphere.​ ​Oceans​ ​cover​ ​more​ ​than​ ​90%​ ​of​ ​the​ ​surface,​ ​with​ ​scattered
islands​ ​making​ ​up​ ​the​ ​remaining​ ​percentage​.

Gaia(-200):​A​n​ ​ideal,​ ​temperate​ ​world​ ​with​ ​a​ ​nitrogen-oxygen​ ​atmosphere
and​ ​a​ ​resilient​ ​ecosystem.​ ​Optimal​ ​conditions​ ​for​ ​all​ ​known​ ​higher​ ​forms​ ​of​ ​life​ ​at

different​ ​latitudes.

Government ​ ​Ethics: ​ ​ ​​Ethics​ ​below ​ ​are​ ​the

backbone​ ​of​ ​your ​ ​Government's​ ​belief​ ​structure,​ ​you ​ ​may​ ​only​ ​pick
three, ​ ​but ​ ​be ​ ​warned​ ​that ​ ​conflicting​ ​ones ​ ​cannot​ ​be​ ​chosen ​ ​together,
and ​ ​choosing ​ ​to ​ ​make ​ ​your ​ ​race​ ​fanatics ​ ​to ​ ​anyone​ ​ethic(thus​ ​making
it ​ ​more ​ ​of ​ ​a ​ ​focus) ​ ​takes​ ​up ​ ​two ​ ​slots.​ ​Some ​ ​ethics​ ​are​ ​better​ ​together
than ​ ​with ​ ​others.

Millitarist(Cannot​ ​be​ ​taken​ ​with​ ​Pacifist):​ ​​Your​ ​race​ ​has​ ​dedicated​ ​much
of​ ​it’s​ ​pursuits​ ​to​ ​that​ ​of​ ​war,​ ​children​ ​are​ ​raised​ ​fighting,​ ​the​ ​old​ ​make​ ​weapons,​ ​and​ ​everyone​ ​is
made​ ​to​ ​be​ ​at​ ​the​ ​fittest​ ​they​ ​can​ ​possibly​ ​be​ ​and​ ​prepared​ ​for​ ​conflict.​ ​Unsurprisingly,​ ​this​ ​also
moved​ ​on​ ​to​ ​your​ ​technology.​ ​Synergises​ ​well​ ​with​ ​Individualist,​ ​and​ ​Materialists.

Pacifist(Cannot​ ​be​ ​taken​ ​with​ ​Millitarist):​ ​​Your​ ​race​ ​is​ ​incredibly
peaceful,​ ​to​ ​the​ ​point​ ​where​ ​it​ ​should​ ​be​ ​absolutely​ ​near​ ​impossible​ ​for​ ​your​ ​kind​ ​to​ ​have
managed​ ​to​ ​become​ ​the​ ​dominant​ ​race​ ​on​ ​your​ ​planet.​ ​Regardless,​ ​unless​ ​pushed​ ​near​ ​extinction,
your​ ​race​ ​shall​ ​never​ ​consider​ ​violence.​ ​Synergises​ ​very​ ​well​ ​with​ ​Xenophile,​ ​and​ ​Spiritualist.
Other​ ​Empires​ ​will​ ​find​ ​themselves​ ​much​ ​less​ ​wary​ ​towards​ ​you​ ​due​ ​to​ ​these​ ​beliefs.

Xenophope(Cannot​ ​be​ ​taken​ ​with​ ​Xenophile):​ ​​Maybe​ ​it​ ​was​ ​the
rampant​ ​competition​ ​on​ ​your​ ​homeworld,​ ​or​ ​simply​ ​social​ ​landscapes​ ​changing,​ ​your​ ​entire​ ​race
is​ ​extremely​ ​distrustful​ ​of​ ​anyone​ ​not​ ​apart​ ​of​ ​it,​ ​more​ ​especially​ ​anyone​ ​not​ ​of​ ​your​ ​planet.
Because​ ​of​ ​this,​ ​your​ ​race​ ​is​ ​much​ ​more​ ​willing​ ​to​ ​tolerate​ ​enslavement​ ​and​ ​extinction​ ​of​ ​other
races​ ​as​ ​long​ ​as​ ​your​ ​own​ ​citizens​ ​aren’t​ ​touched.
Xenophile(Cannot​ ​be​ ​taken​ ​with​ ​Xenophobe):​ ​​Your​ ​race​ ​has​ ​a​ ​strange
fascination​ ​with​ ​aliens,​ ​to​ ​the​ ​point​ ​where​ ​other​ ​races​ ​can’t​ ​help​ ​but​ ​enjoy​ ​being​ ​around​ ​your
company​ ​due​ ​to​ ​your​ ​obvious​ ​love​ ​for​ ​them,​ ​even​ ​some​ ​of​ ​the​ ​most​ ​hideous​ ​aliens​ ​are​ ​fair​ ​game.
Sadly​ ​however​ ​because​ ​of​ ​this​ ​any​ ​slavery​ ​of​ ​alien​ ​races​ ​taking​ ​place​ ​could​ ​cause​ ​a​ ​serious
uproar​ ​in​ ​other​ ​empires​ ​let​ ​alone​ ​yours.​ ​Not​ ​to​ ​even​ ​get​ ​started​ ​on​ ​purges.

Collectivist(Cannot​ ​be​ ​taken​ ​with​ ​Individualist):​ ​​Your​ ​race​ ​at​ ​some
point​ ​in​ ​the​ ​past​ ​accepted​ ​that​ ​the​ ​good​ ​of​ ​the​ ​whole​ ​was​ ​better​ ​than​ ​that​ ​of​ ​the​ ​individual.
Because​ ​of​ ​this​ ​workers​ ​work​ ​harder​ ​due​ ​to​ ​believing​ ​in​ ​the​ ​greater​ ​good,​ ​and​ ​slavery​ ​is
completely​ ​fine​ ​in​ ​their​ ​eyes.​ ​Synergises​ ​particularly​ ​well​ ​with​ ​Spiritualist​ ​and​ ​Xenophobe
.
Individualist(Cannot​ ​be​ ​taken​ ​with​ ​Collectivist):​ ​​Your​ ​race​ ​believes
strongly​ ​in​ ​the​ ​freedom​ ​of​ ​the​ ​person,​ ​because​ ​of​ ​this​ ​any​ ​attempts​ ​to​ ​enslave​ ​others​ ​are​ ​met​ ​with
vehement​ ​opposition,​ ​and​ ​any​ ​attempts​ ​to​ ​infringe​ ​on​ ​the​ ​rights​ ​of​ ​the​ ​people​ ​are​ ​met​ ​similarly.
Synergises​ ​well​ ​with​ ​Materialist,​ ​and​ ​Xenophile.​ ​Safe​ ​to​ ​say​ ​you’re​ ​pretty​ ​popular​ ​with​ ​those
who​ ​oppose​ ​slaves​ ​and​ ​former​ ​slaves,​ ​and​ ​your​ ​economy​ ​is​ ​particularly​ ​cutthroat​ ​due​ ​to​ ​these
very​ ​free​ ​beliefs.

Materialist(Cannot​ ​be​ ​taken​ ​with​ ​Spiritualist):​ ​​Unlike​ ​certain…​ ​Other
types​ ​of​ ​races,​ ​yours​ ​beliefs​ ​are​ ​solely​ ​in​ ​that​ ​of​ ​the​ ​material​ ​world,​ ​making​ ​such​ ​stupid​ ​things​ ​as
worship,​ ​and​ ​religious​ ​practices​ ​near​ ​useless,​ ​and​ ​even​ ​slightly​ ​vilified.​ ​However,​ ​this​ ​focus​ ​on
the​ ​material​ ​world​ ​has​ ​allowing​ ​for​ ​a​ ​much​ ​better​ ​focus​ ​on​ ​science​ ​and​ ​luxury.​ ​Synergises​ ​well
with​ ​Individualist,​ ​and​ ​Militarist.

Spiritualist(Cannot​ ​be​ ​taken​ ​with​ ​Materialist):​ ​​Any​ ​Empire​ ​that
ignores​ ​the​ ​world​ ​of​ ​the​ ​spirit​ ​and​ ​the​ ​mind​ ​free​ ​from​ ​the​ ​material​ ​world​ ​is​ ​one​ ​that​ ​shall
invariably​ ​fall.​ ​That​ ​is​ ​the​ ​philosophy​ ​much​ ​of​ ​your​ ​Empire,​ ​which​ ​is​ ​heavily​ ​based​ ​on​ ​Spiritual
teachings​ ​of​ ​any​ ​kind.​ ​Research​ ​and​ ​technology​ ​is​ ​a​ ​slight​ ​problem​ ​due​ ​to​ ​many​ ​probable
teachings​ ​that​ ​decry​ ​such​ ​a​ ​thing.​ ​Regardless,​ ​you​ ​still​ ​have​ ​the​ ​full​ ​appreciation​ ​and​ ​trust​ ​of
your​ ​people.​ ​Synergises​ ​well​ ​with​ ​Collectivist​ ​and​ ​Pacifist.

Perks:

Wanderer:

Free​ ​Rule(100CP)(Free​ ​Wanderer):​ ​ ​​Sometimes​ ​ruling​ ​can​ ​get​ ​in​ ​the​ ​way​ ​of
your​ ​fun.​ ​As​ ​a​ ​free​ ​spirit​ ​that​ ​could​ ​ruin​ ​all​ ​of​ ​the​ ​joys​ ​of​ ​one’s​ ​rule.​ ​Luckily,​ ​it​ ​seems​ ​that
whenever​ ​you​ ​wish​ ​to​ ​take​ ​a​ ​break​ ​and​ ​just​ ​leave​ ​to​ ​do​ ​something(as​ ​long​ ​as​ ​it​ ​isn’t​ ​too​ ​long)
you’ll​ ​find​ ​everything​ ​working​ ​in​ ​perfect​ ​order​ ​when​ ​you​ ​get​ ​back​ ​to​ ​the​ ​reigns​ ​of​ ​your​ ​empire.
Too​ ​many​ ​of​ ​these​ ​breaks​ ​will​ ​ruin​ ​this​ ​effect.

Upon​ ​one’s​ ​Shoulders(200CP)(Discount​ ​Wanderer):​ ​​As​ ​someone
forced​ ​to​ ​be​ ​a​ ​leader,​ ​the​ ​stress​ ​upon​ ​your​ ​shoulders​ ​is​ ​immense.​ ​So​ ​many​ ​logistical​ ​issues​ ​and
petty​ ​complaints​ ​that​ ​you​ ​must​ ​deal​ ​with.​ ​Any​ ​lesser​ ​man​ ​would​ ​have​ ​broken​ ​under​ ​the​ ​stress,
but​ ​to​ ​you​ ​this​ ​is​ ​nothing​ ​more​ ​than​ ​a​ ​walk​ ​in​ ​the​ ​Park.​ ​With​ ​this​ ​perk​ ​your​ ​ability​ ​to​ ​handle
stress​ ​and​ ​workload​ ​becomes​ ​almost​ ​insane,​ ​to​ ​the​ ​point​ ​where​ ​you​ ​could​ ​run​ ​an​ ​entire​ ​Empire
with​ ​a​ ​dozen​ ​planets​ ​and​ ​still​ ​keep​ ​up​ ​with​ ​the​ ​load.

An​ ​Alien​ ​You​ ​Are,​ ​an​ ​Alien​ ​I​ ​am​ ​Not(300CP)(Discount
Wanderer):​ ​​Many​ ​of​ ​those​ ​you​ ​meet​ ​in​ ​this​ ​Galaxy​ ​are​ ​not​ ​of​ ​the​ ​same​ ​race​ ​as​ ​you,​ ​that​ ​is
obvious,​ ​what​ ​is​ ​not​ ​obvious​ ​is​ ​the​ ​hundreds​ ​of​ ​different​ ​societal​ ​norms​ ​that​ ​Govern​ ​these
civilizations.​ ​However,​ ​as​ ​what​ ​seems​ ​like​ ​consequence​ ​of​ ​entering​ ​this​ ​world​ ​with​ ​no​ ​tangible
background​ ​to​ ​ground​ ​yourself​ ​to,​ ​you​ ​find​ ​yourself​ ​able​ ​to​ ​adapt​ ​quickly​ ​to​ ​these​ ​alien​ ​societies
understanding​ ​language​ ​and​ ​complex​ ​concepts​ ​with​ ​nothing​ ​more​ ​than​ ​listening​ ​to​ ​conversations
between​ ​two​ ​members​ ​of​ ​the​ ​same​ ​race,​ ​or​ ​simply​ ​speaking​ ​to​ ​them​ ​yourself.​ ​It​ ​may​ ​take​ ​several
very​ ​long​ ​conversations​ ​to​ ​get​ ​very​ ​nuanced​ ​subjects​ ​down​ ​however.

Trustworthy​ ​Emperor(400CP)(Discount​ ​Wanderer):​ ​​As​ ​a​ ​ruler
your​ ​subjects​ ​are​ ​the​ ​most​ ​important​ ​thing​ ​about​ ​your​ ​rule,​ ​their​ ​opinions​ ​of​ ​you,​ ​no​ ​matter​ ​how
downtrodden​ ​they​ ​are​ ​will​ ​always​ ​be​ ​important.​ ​Uprisings,​ ​Factions​ ​inside​ ​of​ ​your​ ​Empire,​ ​and
foreign​ ​spies,​ ​all​ ​of​ ​these​ ​things​ ​could​ ​potentially​ ​end​ ​your​ ​rule.​ ​However,​ ​there​ ​is​ ​one​ ​key​ ​thing
that​ ​all​ ​of​ ​these​ ​things​ ​need​ ​to​ ​truly​ ​affect​ ​your​ ​rule,​ ​and​ ​that​ ​is​ ​the​ ​hearts​ ​of​ ​your​ ​citizens.​ ​That
however​ ​is​ ​no​ ​longer​ ​a​ ​problem,​ ​as​ ​long​ ​as​ ​you​ ​are​ ​actively​ ​attempting​ ​to​ ​create​ ​a​ ​better​ ​life​ ​for
your​ ​citizens,​ ​and​ ​your​ ​rule​ ​is​ ​beneficial​ ​towards​ ​them,​ ​any​ ​slanderous​ ​lies,​ ​attempts​ ​at​ ​rebellion,
or​ ​anything​ ​that​ ​besmirches​ ​your​ ​name​ ​shall​ ​fall​ ​on​ ​deaf​ ​ears​ ​allowing​ ​you​ ​to​ ​rule​ ​in​ ​peace
without​ ​fear​ ​of​ ​any​ ​outside​ ​factions.

God​ ​Emperor​ ​(600CP)(Discount​ ​Wanderer):​ ​​You​ ​are​ ​Emperor.
Whether​ ​your​ ​people​ ​call​ ​you​ ​another​ ​title​ ​such​ ​as​ ​“president”​ ​“supreme​ ​leader”,​ ​it​ ​doesn’t
matter​ ​because​ ​the​ ​meaning​ ​stays​ ​the​ ​same.​ ​Because​ ​of​ ​this​ ​your​ ​overall​ ​ability​ ​to​ ​rule​ ​is​ ​a
marvel​ ​within​ ​itself,​ ​you​ ​can​ ​manage​ ​entire​ ​planets​ ​by​ ​yourself​ ​with​ ​maximum​ ​efficiency,
calculate​ ​complex​ ​logistics​ ​for​ ​your​ ​nation​ ​on​ ​a​ ​scale​ ​that​ ​would​ ​require​ ​entirely​ ​new​ ​different
branches​ ​of​ ​Government​ ​for​ ​others.​ ​Furthermore​ ​everyone​ ​you​ ​meet​ ​feels​ ​a​ ​profound​ ​sense​ ​of

awe​ ​at​ ​your​ ​presence​ ​feeling​ ​as​ ​if​ ​you​ ​are​ ​someone​ ​to​ ​be​ ​looked​ ​up​ ​to,​ ​at​ ​the​ ​very​ ​least​ ​they​ ​will
give​ ​you​ ​the​ ​bare​ ​minimum​ ​respect.​ ​Finally,​ ​you​ ​find​ ​that​ ​those​ ​you​ ​inspire​ ​always​ ​seem​ ​to
understand​ ​exactly​ ​what​ ​your​ ​goals​ ​were​ ​and​ ​are​ ​always​ ​true​ ​to​ ​them,​ ​never​ ​misinterpreting​ ​the
intent​ ​of​ ​anything​ ​you​ ​say​ ​or​ ​do.

Scientist:

Genius(100CP)(Free​ ​Scientist):​ ​​As​ ​expected​ ​from​ ​someone​ ​who​ ​broke​ ​through
a​ ​barrier​ ​thought​ ​impossible​ ​by​ ​physics,​ ​you’re​ ​a​ ​genius.​ ​Your​ ​level​ ​of​ ​study​ ​in​ ​the​ ​three​ ​most
important​ ​fields(Social,​ ​Engineering,​ ​and​ ​Physics)​ ​are​ ​enough​ ​to​ ​have​ ​you​ ​be​ ​known​ ​as​ ​the
premiere​ ​in​ ​all​ ​fields​ ​in​ ​your​ ​Empire.

Dedicated​ ​Research(200CP)(Discount​ ​Scientist):​ ​​As​ ​a​ ​scientist
research​ ​is​ ​your​ ​blood​ ​and​ ​bone,​ ​it​ ​is​ ​what​ ​you​ ​do​ ​every​ ​single​ ​day​ ​that​ ​you​ ​work,​ ​it​ ​is​ ​your
lifeblood,​ ​your​ ​passion!​ ​So​ ​obviously​ ​it​ ​would​ ​be​ ​a​ ​shame​ ​if​ ​this​ ​passion​ ​of​ ​yours​ ​was
interrupted​ ​by​ ​something​ ​such​ ​as​ ​lack​ ​of​ ​sleep,​ ​or​ ​lack​ ​of​ ​nutrition.​ ​Now​ ​while​ ​researching​ ​none
of​ ​those​ ​things​ ​will​ ​affect​ ​your​ ​performance​ ​allowing​ ​you​ ​to​ ​work​ ​at​ ​your​ ​peak​ ​for​ ​several​ ​days
in​ ​a​ ​row.​ ​You​ ​may​ ​pass​ ​out​ ​later​ ​however.

Safe​ ​Researcher(300CP)(Discount​ ​Scientist):​ ​​Being​ ​a​ ​researcher​ ​or
a​ ​scientist​ ​definitely​ ​has​ ​it’s​ ​downsides,​ ​the​ ​biggest​ ​of​ ​these​ ​being​ ​the​ ​high​ ​chance​ ​of​ ​death​ ​when
trying​ ​to​ ​understand​ ​the​ ​unknown.​ ​Now​ ​however​ ​you​ ​no​ ​longer​ ​need​ ​to​ ​fear​ ​for​ ​your​ ​life​ ​or​ ​the
lives​ ​of​ ​everyone​ ​on​ ​the​ ​same​ ​planet​ ​as​ ​you.​ ​​ ​Anytime​ ​you​ ​start​ ​to​ ​research(or​ ​experiment)
something​ ​completely​ ​unknown,​ ​you​ ​will​ ​find​ ​that​ ​things​ ​such​ ​as​ ​containment​ ​breaches​ ​or
accidentally​ ​connecting​ ​to​ ​some​ ​other​ ​plane​ ​of​ ​existence​ ​and​ ​other​ ​pesky​ ​things​ ​such​ ​as​ ​that​ ​will
not​ ​happen,​ ​in​ ​fact​ ​any​ ​research​ ​that​ ​could​ ​potentially​ ​put​ ​your​ ​life​ ​in​ ​danger​ ​just​ ​doesn’t​ ​seem​ ​to
deliver.​ ​For​ ​example​ ​you​ ​could​ ​be​ ​trying​ ​to​ ​clone​ ​Xenomorphs​ ​and​ ​they​ ​would​ ​simply​ ​never
break​ ​out​ ​of​ ​containment​ ​or​ ​cause​ ​issues.​ ​As​ ​long​ ​as​ ​you’re​ ​not​ ​being​ ​purposefully​ ​idiotic,
research​ ​accidents​ ​will​ ​simply​ ​never​ ​happen.

Reverse​ ​Engineering(400CP)(Discount​ ​Scientist):​ ​​Sometimes
other​ ​Empires​ ​are​ ​plain​ ​better​ ​than​ ​yours​ ​when​ ​it​ ​comes​ ​to​ ​technology​ ​and​ ​use​ ​of​ ​it.​ ​That​ ​is
where​ ​this​ ​comes​ ​in.​ ​As​ ​long​ ​as​ ​you​ ​can​ ​get​ ​your​ ​hands​ ​on​ ​a​ ​piece​ ​of​ ​technology,​ ​you​ ​can
understand​ ​it​ ​after​ ​several​ ​days​ ​of​ ​study.​ ​Another​ ​Empire​ ​has​ ​new​ ​lasers​ ​that​ ​outshine​ ​yours?
Well​ ​all​ ​you​ ​need​ ​to​ ​do​ ​is​ ​get​ ​your​ ​hands​ ​on​ ​a​ ​mostly​ ​working​ ​version​ ​and​ ​you’re​ ​set​ ​to​ ​go.

The​ ​Ever​ ​Expanding​ ​Tree(600CP)(Discount​ ​Scientist):​ ​​Science
is​ ​something​ ​that​ ​people​ ​do​ ​not​ ​think​ ​of​ ​very​ ​much,​ ​in​ ​their​ ​minds​ ​it​ ​is​ ​almost​ ​like​ ​magic,​ ​simply
looking​ ​into​ ​something​ ​and​ ​after​ ​an​ ​undisclosed​ ​amount​ ​of​ ​time,​ ​poof!​ ​You​ ​however​ ​know​ ​that
is​ ​not​ ​how​ ​Science​ ​works,​ ​you​ ​know​ ​that​ ​it​ ​is​ ​a​ ​doctrine​ ​for​ ​which​ ​to​ ​follow​ ​when​ ​one​ ​wishes​ ​to
understand​ ​the​ ​Universe​ ​safely​ ​and​ ​efficiently.​ ​You​ ​have​ ​mastered​ ​this​ ​doctrine,​ ​and​ ​because​ ​of
it​ ​your​ ​ability​ ​to​ ​discover​ ​new​ ​technological​ ​heights​ ​is​ ​virtually​ ​infinite​ ​allowing​ ​you​ ​to
continually​ ​discover​ ​more​ ​and​ ​more​ ​technologies​ ​without​ ​any​ ​limit.​ ​To​ ​add​ ​to​ ​this​ ​you​ ​can​ ​even
branch​ ​out​ ​seemingly​ ​useless​ ​pieces​ ​of​ ​technology​ ​into​ ​something​ ​completely​ ​unfathomable.​ ​For
example​ ​you​ ​could​ ​use​ ​the​ ​basis​ ​for​ ​a​ ​toaster​ ​to​ ​create​ ​a​ ​giant​ ​space​ ​station​ ​that​ ​superheats
planets.​ ​While​ ​this​ ​may​ ​seem​ ​almost​ ​fantastical,​ ​the​ ​general​ ​rules​ ​of​ ​research​ ​still​ ​apply,​ ​and
because​ ​of​ ​this​ ​you​ ​must​ ​still​ ​conduct​ ​actual​ ​research​ ​and​ ​experiments.

General:

Genuine​ ​Combat​ ​Master(100CP)(Free​ ​General):​ ​​What​ ​sort​ ​of​ ​joke
would​ ​it​ ​be​ ​that​ ​if​ ​as​ ​a​ ​general​ ​you​ ​couldn’t​ ​even​ ​match​ ​your​ ​soldiers?​ ​A​ ​very​ ​bad​ ​one,​ ​because
that’s​ ​the​ ​complete​ ​opposite​ ​of​ ​reality.​ ​Your​ ​general​ ​level​ ​of​ ​talent​ ​in​ ​the​ ​Martial​ ​Arts​ ​is​ ​actually
very​ ​proficient,​ ​to​ ​the​ ​point​ ​where​ ​you​ ​could​ ​singlehandedly​ ​take​ ​on​ ​several​ ​opponents​ ​at​ ​once​ ​or
one​ ​opponent​ ​at​ ​least​ ​twice​ ​your​ ​strength.

Just​ ​Grit​ ​Your​ ​Teeth(200CP)(Discount​ ​General):​ ​​As​ ​general​ ​of​ ​your
Nations​ ​land​ ​forces​ ​you​ ​must​ ​brave​ ​to​ ​put​ ​the​ ​metaphorical​ ​fist​ ​in​ ​your​ ​enemies​ ​faces.
Thankfully,​ ​you​ ​seem​ ​to​ ​have​ ​the​ ​ability​ ​to​ ​adapt​ ​surprisingly​ ​well​ ​to​ ​most​ ​hostile​ ​worlds​ ​you
find​ ​yourself​ ​in.​ ​This​ ​same​ ​effect​ ​is​ ​also​ ​given​ ​to​ ​any​ ​of​ ​the​ ​troops​ ​you​ ​lead​ ​allowing​ ​them​ ​to
miraculously​ ​work​ ​well​ ​in​ ​Desert​ ​Worlds​ ​even​ ​if​ ​they’re​ ​from​ ​an​ ​Ocean​ ​planet.​ ​Be​ ​careful
however​ ​because​ ​worlds​ ​that​ ​exceed​ ​the​ ​common​ ​sense​ ​definition​ ​of​ ​danger​ ​are​ ​much​ ​harder​ ​to
adapt​ ​and​ ​survive​ ​on.

Military​ ​Logistical​ ​Genius(300CP)(Discount​ ​General):​ ​​Military
Logistics​ ​are​ ​the​ ​backbone​ ​of​ ​any​ ​army,​ ​feeding​ ​hundreds​ ​of​ ​thousands​ ​of​ ​men​ ​and​ ​supplying
them​ ​with​ ​ammunition​ ​and​ ​weapons,​ ​all​ ​of​ ​these​ ​are​ ​things​ ​that​ ​if​ ​you​ ​were​ ​to​ ​do​ ​without​ ​would
end​ ​you​ ​before​ ​you​ ​began.​ ​You​ ​however​ ​were​ ​made​ ​General​ ​for​ ​a​ ​reason,​ ​and​ ​this​ ​reason​ ​is​ ​your
almost​ ​absurd​ ​level​ ​of​ ​planning​ ​when​ ​it​ ​comes​ ​to​ ​all​ ​of​ ​the​ ​above​ ​tasks​ ​allowing​ ​you​ ​to​ ​keep​ ​an
army​ ​of​ ​ridiculous​ ​sizes​ ​fed​ ​within​ ​your​ ​nation's​ ​resources.

Calm​ ​and​ ​Calculating(400CP)(Discount​ ​General):​​ ​​Sometimes​ ​the
tactical​ ​battlefield​ ​requires​ ​more​ ​than​ ​just​ ​hard​ ​numbers​ ​and​ ​shows​ ​of​ ​outstanding​ ​might,

sometimes​ ​it​ ​requires​ ​a​ ​good​ ​understanding​ ​of​ ​how​ ​to​ ​psyche​ ​your​ ​enemy​ ​out​ ​with​ ​bluffs​ ​and
feints,​ ​something​ ​you​ ​are​ ​very​ ​good​ ​at.​ ​Not​ ​only​ ​are​ ​you​ ​great​ ​at​ ​bluffing​ ​to​ ​the​ ​point​ ​where​ ​you
could​ ​convince​ ​someone​ ​you​ ​have​ ​twice​ ​the​ ​size​ ​of​ ​troops​ ​you​ ​actually​ ​do,​ ​you’re​ ​also​ ​able​ ​to​ ​do
it​ ​as​ ​calmly​ ​as​ ​possible​ ​without​ ​a​ ​hint​ ​of​ ​the​ ​true​ ​panic​ ​welling​ ​within​ ​you.​ ​As​ ​an​ ​added​ ​effect,
the​ ​people​ ​crucial​ ​to​ ​this​ ​bluff​ ​also​ ​notice​ ​the​ ​same​ ​phenomena.​ ​After​ ​all​ ​you​ ​can’t​ ​psyche​ ​your
enemy​ ​out​ ​if​ ​they​ ​know​ ​you’re​ ​visibly​ ​panicking.

An​ ​Inspiration​ ​to​ ​His​ ​Men(600CP)(Discount​ ​General):​ ​​A​ ​general​ ​is
many​ ​things,​ ​he​ ​is​ ​a​ ​coach​ ​to​ ​his​ ​men​ ​allowing​ ​them​ ​to​ ​break​ ​past​ ​the​ ​bonds​ ​of​ ​fear​ ​that​ ​hold
them​ ​back,​ ​yet​ ​he​ ​is​ ​also​ ​the​ ​safety​ ​railings​ ​keeping​ ​them​ ​in​ ​line​ ​so​ ​they​ ​do​ ​not​ ​go​ ​rampant​ ​with
that​ ​new​ ​freedom,​ ​and​ ​finally,​ ​a​ ​General​ ​is​ ​the​ ​one​ ​who​ ​helps​ ​his​ ​men​ ​not​ ​only​ ​break​ ​through​ ​to
their​ ​physical​ ​limits,​ ​he​ ​is​ ​also​ ​the​ ​one​ ​that​ ​inspires​ ​them​ ​to​ ​fight​ ​and​ ​lead​ ​the​ ​charge.​ ​You​ ​are​ ​an
ideal​ ​general,​ ​and​ ​as​ ​such​ ​you​ ​have​ ​all​ ​of​ ​the​ ​qualities​ ​listed​ ​above,​ ​your​ ​ability​ ​to​ ​bond​ ​with
your​ ​soldiers​ ​is​ ​such​ ​that​ ​simply​ ​overseeing​ ​their​ ​training​ ​sessions​ ​could​ ​allow​ ​for​ ​them​ ​to
exceed​ ​their​ ​physical​ ​limits​ ​and​ ​allow​ ​you​ ​to​ ​not​ ​only​ ​become​ ​good​ ​friends,​ ​but​ ​even​ ​friends​ ​to
such​ ​a​ ​level​ ​that​ ​they​ ​would​ ​be​ ​willing​ ​to​ ​die​ ​for​ ​you.​ ​Orders​ ​you​ ​give,​ ​unless​ ​very​ ​nonsensical
or​ ​suicidal​ ​will​ ​always​ ​be​ ​followed​ ​by​ ​your​ ​soldiers​ ​to​ ​the​ ​best​ ​of​ ​their​ ​abilities​ ​in​ ​what​ ​many
would​ ​consider​ ​perfect​ ​sync​ ​with​ ​no​ ​visible​ ​loss​ ​in​ ​morale.​ ​Safe​ ​to​ ​say,​ ​as​ ​long​ ​as​ ​you’re​ ​the​ ​one
leading​ ​them,​ ​​ ​no​ ​one​ ​under​ ​you​ ​will​ ​think​ ​of​ ​running​ ​away​ ​or​ ​not​ ​giving​ ​their​ ​all.

Admiral:

Clumsy?​ ​What’s​ ​That?(100CP)(Free​ ​Admiral):​ ​​Working​ ​in​ ​space​ ​does
not​ ​leave​ ​much​ ​room​ ​for​ ​mistakes,​ ​because​ ​of​ ​this​ ​whenever​ ​you’re​ ​on​ ​a​ ​space​ ​faring​ ​vessel​ ​you
find​ ​yourself​ ​much​ ​more​ ​coordinated​ ​than​ ​usual​ ​making​ ​trips​ ​and​ ​small​ ​mistakes​ ​more​ ​rare​ ​than
a​ ​blue​ ​moon,​ ​to​ ​add​ ​to​ ​this​ ​everyone​ ​on​ ​the​ ​same​ ​vessel​ ​as​ ​you​ ​seems​ ​to​ ​have​ ​the​ ​same​ ​level​ ​of
general​ ​lack​ ​of​ ​mistakes.

Space​ ​Work(200CP)(Discount​ ​Admiral):​ ​​Living​ ​in​ ​space​ ​for​ ​weeks​ ​is
unbearable​ ​to​ ​many,​ ​the​ ​rationed​ ​food,​ ​and​ ​the​ ​constant​ ​workouts​ ​and​ ​silence​ ​prove​ ​to​ ​be​ ​too
much.​ ​Not​ ​for​ ​you​ ​however​ ​because​ ​you​ ​find​ ​yourself​ ​almost​ ​a​ ​natural​ ​on​ ​any​ ​vessel​ ​meant​ ​to
travel​ ​the​ ​stars,​ ​finding​ ​no​ ​muscle​ ​atrophy(if​ ​your​ ​races​ ​gravity​ ​tech​ ​isn’t​ ​up​ ​to​ ​par),​ ​and​ ​the
nutritious​ ​bars​ ​to​ ​be​ ​delicious.​ ​The​ ​constant​ ​silence​ ​also​ ​proves​ ​to​ ​barely​ ​bother​ ​you​ ​as​ ​well.Safe
to​ ​say​ ​you’ll​ ​never​ ​be​ ​uncomfortable​ ​on​ ​a​ ​space​ ​faring​ ​vessel.

Perfect​ ​Formation(300Cp(Discount​ ​Admiral):​ ​​When​ ​participating​ ​in
space​ ​battles​ ​proper​ ​formation​ ​and​ ​arrangement​ ​of​ ​your​ ​ships​ ​is​ ​key,​ ​keeping​ ​them​ ​where​ ​they​ ​do

the​ ​best​ ​damage.​ ​You​ ​are​ ​a​ ​complete​ ​savant​ ​in​ ​this​ ​field,​ ​being​ ​able​ ​to​ ​immediately​ ​tell​ ​which
ships​ ​are​ ​best​ ​at​ ​what​ ​range,​ ​and​ ​keep​ ​them​ ​there​ ​during​ ​a​ ​hectic​ ​battle.​ ​No​ ​matter​ ​the​ ​size​ ​of​ ​the
fleet,​ ​they​ ​will​ ​always​ ​be​ ​able​ ​to​ ​stay​ ​in​ ​the​ ​formation​ ​you​ ​order​ ​them​ ​to.

Luck​ ​of​ ​the​ ​Battle(400CP(Discount​ ​Admiral):​ ​​Fighting​ ​in​ ​space
requires​ ​a​ ​lot​ ​of​ ​luck,​ ​luck​ ​that​ ​a​ ​stray​ ​blast​ ​doesn’t​ ​hit​ ​your​ ​bridge,​ ​luck​ ​that​ ​a​ ​hull​ ​breach
doesn’t​ ​hit​ ​something​ ​important,​ ​and​ ​finally​ ​luck​ ​that​ ​you​ ​can​ ​do​ ​all​ ​of​ ​these​ ​things​ ​to​ ​the​ ​enemy.
All​ ​of​ ​these​ ​effects​ ​seem​ ​to​ ​be​ ​magnified​ ​for​ ​you,​ ​allowing​ ​for​ ​extreme​ ​luck​ ​whenever​ ​you​ ​battle
in​ ​space.​ ​While​ ​it​ ​may​ ​not​ ​be​ ​enough​ ​to​ ​allow​ ​you​ ​to​ ​take​ ​on​ ​an​ ​entire​ ​fleet​ ​with​ ​a​ ​bomber,​ ​you
could​ ​at​ ​least​ ​be​ ​able​ ​to​ ​beat​ ​a​ ​battleship​ ​with​ ​one.

The​ ​Art​ ​of​ ​War(600CP(Discount​ ​Admiral):​​ ​​Yours​ ​is​ ​a​ ​cultured​ ​mind,
one​ ​that​ ​understands​ ​the​ ​intricacies​ ​of​ ​war,​ ​and​ ​that​ ​the​ ​key​ ​to​ ​it​ ​is​ ​understanding​ ​your​ ​enemies,
because​ ​of​ ​this​ ​you​ ​have​ ​learned​ ​to​ ​not​ ​only​ ​understand​ ​your​ ​enemies​ ​and​ ​their​ ​weaknesses
through​ ​small​ ​things​ ​such​ ​as​ ​speeches,​ ​conversations,​ ​or​ ​even​ ​art,​ ​you​ ​have​ ​also​ ​learned​ ​how​ ​to
use​ ​it​ ​against​ ​them​ ​in​ ​battle.​ ​You​ ​can​ ​accomplish​ ​this​ ​by​ ​using​ ​the​ ​minute​ ​details​ ​you​ ​have
gathered​ ​from​ ​your​ ​enemies​ ​to​ ​push​ ​them​ ​into​ ​corners​ ​you​ ​know​ ​they​ ​could​ ​never​ ​escape​ ​due​ ​to
social​ ​conditioning,​ ​such​ ​as​ ​in​ ​the​ ​middle​ ​of​ ​a​ ​fleet​ ​battle​ ​using​ ​an​ ​enemy’s​ ​great​ ​beliefs​ ​in​ ​their
god​ ​to​ ​force​ ​them​ ​to​ ​compromise​ ​between​ ​saving​ ​a​ ​relic​ ​or​ ​their​ ​crew,​ ​and​ ​emerging​ ​victorious
anyway​ ​due​ ​to​ ​the​ ​loss​ ​of​ ​morale​ ​in​ ​either​ ​situation.​ ​That​ ​is​ ​simply​ ​a​ ​small​ ​glimpse​ ​of​ ​what​ ​you
could​ ​achieve​ ​because​ ​your​ ​general​ ​tactical​ ​abilities​ ​have​ ​also​ ​been​ ​boosted​ ​to​ ​the​ ​point​ ​where
even​ ​the​ ​Empires​ ​of​ ​old​ ​would​ ​be​ ​marvelled​ ​at​ ​your​ ​strategic​ ​genius,​ ​and​ ​your​ ​now​ ​impeccable
memory​ ​which​ ​allows​ ​you​ ​to​ ​notice​ ​the​ ​smallest​ ​details​ ​and​ ​use​ ​them​ ​against​ ​your​ ​enemies.

Gear ​ ​and ​ ​Items:​ ​​Any​ ​Item​ ​is​ ​returned​ ​to​ ​your

warehouse(or​ ​you)​ ​if​ ​lost​ ​or​ ​destroyed​ ​unless​ ​stated
otherwise.​ ​Each​ ​is​ ​discounted​ ​to​ ​their​ ​respective​ ​Origins.

Wanderer:

Alcohol(-100):​ ​​Some​ ​of​ ​the​ ​most​ ​renowned​ ​and​ ​Luxurious​ ​alcohol​ ​made​ ​by​ ​your​ ​race,
perfect​ ​for​ ​a​ ​nice​ ​day​ ​off,​ ​or​ ​to​ ​smooth​ ​the​ ​edges​ ​of​ ​an​ ​otherwise​ ​not​ ​so​ ​good​ ​day.​ ​You​ ​gain​ ​a​ ​set
of​ ​bottles​ ​ranging​ ​from​ ​Whiskey​ ​to​ ​fine​ ​wine​ ​which​ ​all​ ​refill​ ​if​ ​drained.

Comfortable​ ​Throne(-200):​ ​​A​ ​luxurious​ ​majestic​ ​looking​ ​throne,​ ​that​ ​has​ ​the
added​ ​effect​ ​of​ ​both​ ​being​ ​extremely​ ​calming,​ ​as​ ​well​ ​as​ ​being​ ​light​ ​enough​ ​for​ ​comfortable
transport.​ ​It​ ​also​ ​happens​ ​to​ ​enhance​ ​your​ ​regal​ ​appearance​ ​and​ ​look​ ​particularly​ ​menacing
depending​ ​on​ ​the​ ​mood.

Personal​ ​Manse(-400):​ ​​This​ ​mansion​ ​is​ ​just​ ​a​ ​short​ ​walk​ ​away​ ​from​ ​the​ ​governing
building​ ​of​ ​your​ ​Government​ ​and​ ​serves​ ​as​ ​your​ ​home​ ​staffed​ ​with​ ​several​ ​dozen​ ​servants​ ​as
well​ ​as​ ​an​ ​ever​ ​refilling​ ​bar​ ​and​ ​kitchen.​ ​In​ ​future​ ​Jumps​ ​it​ ​can​ ​either​ ​be​ ​an​ ​extension​ ​to​ ​your
warehouse​ ​or​ ​an​ ​entirely​ ​new​ ​building​ ​worked​ ​into​ ​your​ ​origin.

Colony​ ​Ship(-600):​ ​​A​ ​colony​ ​ship,​ ​something​ ​that​ ​would​ ​have​ ​taken​ ​your​ ​race​ ​at​ ​least
a​ ​decade​ ​to​ ​research​ ​and​ ​build,​ ​is​ ​now​ ​in​ ​your​ ​hands​ ​in​ ​the​ ​form​ ​of​ ​a​ ​light​ ​transport​ ​vehicle​ ​that
can​ ​hold​ ​up​ ​to​ ​ten​ ​thousand​ ​people​ ​and​ ​unfold​ ​to​ ​become​ ​the​ ​base​ ​of​ ​a​ ​city.​ ​It​ ​doesn’t​ ​end​ ​there
however,​ ​as​ ​this​ ​particular​ ​ship​ ​once​ ​fully​ ​deployed​ ​and​ ​unfolded(with​ ​a​ ​substantial​ ​population)
it​ ​will​ ​reappear​ ​ready​ ​to​ ​use​ ​again.

Tree​ ​of​ ​Life(-800):​ ​​The​ ​Tree​ ​of​ ​Life​ ​is​ ​a​ ​giant​ ​Tree​ ​that​ ​normally​ ​finds​ ​itself​ ​floating
in​ ​the​ ​vastness​ ​of​ ​space​ ​staying​ ​a​ ​constant​ ​enigma​ ​to​ ​anyone​ ​who​ ​finds​ ​it,​ ​however​ ​whether
through​ ​crash​ ​landing​ ​on​ ​your​ ​planet,​ ​or​ ​through​ ​some​ ​other​ ​convoluted​ ​method​ ​of​ ​acquisition,
has​ ​come​ ​into​ ​your​ ​hands​ ​growing​ ​out​ ​of​ ​your​ ​planet​ ​towards​ ​the​ ​very​ ​void​ ​of​ ​space.​ ​Normally
the​ ​tree​ ​would​ ​only​ ​grant​ ​one​ ​benefit,​ ​however​ ​for​ ​you​ ​it​ ​grants​ ​all​ ​of​ ​them,​ ​making​ ​everyone​ ​on
your​ ​planet​ ​live​ ​over​ ​three​ ​hundred​ ​years,​ ​as​ ​well​ ​as​ ​keeping​ ​them​ ​all​ ​happy.​ ​If​ ​researched
enough,​ ​this​ ​could​ ​even​ ​be​ ​the​ ​basis​ ​for​ ​biological​ ​immortality.​ ​Finally,​ ​the​ ​tree​ ​enhances​ ​the
happiness​ ​of​ ​all​ ​of​ ​your​ ​citizens​ ​making​ ​them​ ​considerably​ ​happier​ ​than​ ​they​ ​otherwise​ ​would
be.​ ​The​ ​Tree​ ​can​ ​be​ ​taken​ ​to​ ​other​ ​Jumps,​ ​though​ ​you​ ​can​ ​choose​ ​whether​ ​these​ ​benefits​ ​are
included.

Scientist:

Glasses(-100):​ ​​A​ ​pair​ ​of​ ​glasses​ ​that​ ​serve​ ​to​ ​help​ ​you​ ​focus​ ​while​ ​also​ ​looking​ ​very
stylish.​ ​Comes​ ​in​ ​any​ ​look​ ​you​ ​want.

Test​ ​Subject(-200):​ ​​Discovered​ ​years​ ​ago,​ ​this​ ​lifelike​ ​body​ ​seems​ ​to​ ​be​ ​that​ ​of​ ​an
ancient​ ​race​ ​that​ ​may​ ​have​ ​once​ ​populated​ ​your​ ​planet.​ ​Regardless,​ ​it​ ​seems​ ​to​ ​be​ ​the​ ​perfect
specimen​ ​for​ ​research​ ​into​ ​Biological​ ​enhancements​ ​and​ ​manipulation​ ​of​ ​genetics​ ​due​ ​to​ ​this
races​ ​seemingly​ ​bizarre​ ​ability​ ​to​ ​reverse​ ​all​ ​biological​ ​changes​ ​made​ ​to​ ​it​ ​including​ ​injuries​ ​and
genome​ ​changes​ ​given​ ​enough​ ​time.​ ​Normally​ ​this​ ​would​ ​be​ ​near​ ​useless,​ ​but​ ​near​ ​the​ ​specimen
was​ ​also​ ​found​ ​a​ ​databook​ ​that​ ​detailed​ ​how​ ​to​ ​prolong​ ​the​ ​amount​ ​of​ ​time​ ​the​ ​modifications​ ​ran
allowing​ ​for​ ​long​ ​term​ ​testing.

Research​ ​Lab(-400):​ ​​As​ ​such​ ​an​ ​important​ ​and​ ​brilliant​ ​scientist,​ ​your​ ​race​ ​and
Government​ ​all​ ​understand​ ​the​ ​needs​ ​you​ ​have,​ ​thus​ ​they​ ​have​ ​gifted​ ​you​ ​with​ ​a​ ​state​ ​of​ ​the​ ​art
Research​ ​Lab​ ​equipped​ ​with​ ​both​ ​temporary​ ​living​ ​quarters,​ ​and​ ​servants​ ​that​ ​clean​ ​up​ ​after​ ​you
and​ ​your​ ​experiments.​ ​It​ ​also​ ​comes​ ​staffed​ ​with​ ​hundreds​ ​of​ ​chemical​ ​compounds​ ​that​ ​refill
constantly,​ ​and​ ​some​ ​of​ ​the​ ​best​ ​computers​ ​seen​ ​on​ ​your​ ​planet.​ ​If​ ​you​ ​wish​ ​in​ ​later​ ​Jumps​ ​this
could​ ​either​ ​find​ ​itself​ ​under​ ​your​ ​name​ ​in​ ​some​ ​location​ ​you​ ​think​ ​of,​ ​or​ ​a​ ​part​ ​of​ ​your
warehouse.

AI​ ​Assistant(-600):​ ​​ ​​After​ ​your​ ​race​ ​gained​ ​access​ ​to​ ​space​ ​travel,​ ​an​ ​all​ ​too​ ​peculiar
Artificial​ ​Intelligence​ ​proceeded​ ​to​ ​make​ ​itself​ ​known​ ​promising​ ​to​ ​help​ ​guide​ ​your​ ​race​ ​on
Galactic​ ​basics​ ​and​ ​strategy.​ ​You​ ​of​ ​course​ ​didn’t​ ​happen​ ​to​ ​care​ ​much​ ​and​ ​immediately​ ​put​ ​it
under​ ​the​ ​lights​ ​and​ ​dissected​ ​and​ ​rearranged​ ​it​ ​to​ ​your​ ​liking.​ ​What​ ​ended​ ​up​ ​coming​ ​out​ ​is​ ​this
AI​ ​assistant​ ​which​ ​follows​ ​you​ ​around​ ​and​ ​both​ ​helps​ ​with​ ​calculations​ ​on​ ​the​ ​probability​ ​of
experiments​ ​and​ ​certain​ ​actions,​ ​but​ ​also​ ​gives​ ​translations​ ​for​ ​alien​ ​languages,​ ​and​ ​functions
better​ ​than​ ​most​ ​supercomputers​ ​in​ ​your​ ​world.​ ​If​ ​you​ ​wish​ ​you​ ​may​ ​have​ ​it​ ​follow​ ​you​ ​in​ ​future
Jumps​ ​for​ ​free​ ​without​ ​taking​ ​up​ ​any​ ​slots​ ​and​ ​keeping​ ​all​ ​modifications.

Fallen​ ​Blueprints(-800):​ ​​Along​ ​with​ ​many​ ​other​ ​things​ ​your​ ​race​ ​found​ ​about
pre-cursors​ ​in​ ​their​ ​studies,​ ​they​ ​also​ ​found​ ​an​ ​interesting​ ​set​ ​of​ ​documents​ ​listing​ ​many​ ​of​ ​the
technological​ ​advances​ ​of​ ​their​ ​Empire,​ ​and​ ​how​ ​to​ ​recreate​ ​them.​ ​Things​ ​such​ ​as​ ​biological
monstrosities​ ​made​ ​simply​ ​for​ ​war​ ​with​ ​the​ ​ability​ ​to​ ​breed​ ​from​ ​dead​ ​corpses,​ ​robots​ ​that​ ​look,
feel,​ ​and​ ​act​ ​like​ ​humans,​ ​and​ ​the​ ​atomic​ ​compound​ ​for​ ​armor​ ​seemingly​ ​modeled​ ​after​ ​some
sort​ ​of…​ ​Dragon.​ ​Either​ ​way​ ​there​ ​is​ ​much​ ​to​ ​these​ ​documents,​ ​but​ ​heavy​ ​encryption​ ​means​ ​at
least​ ​two​ ​decades​ ​of​ ​study​ ​before​ ​a​ ​good​ ​portion​ ​can​ ​be​ ​deciphered.

General:

Pack​ ​of​ ​Cigars(-100):​​ ​​A​ ​pack​ ​of​ ​Cigars(or​ ​something​ ​similar​ ​for​ ​your​ ​race)​ ​that
serves​ ​the​ ​purpose​ ​of​ ​enhancing​ ​the​ ​smokers​ ​image​ ​and​ ​maturity.​ ​Comes​ ​with​ ​no​ ​health​ ​risks​ ​and
a​ ​pack​ ​of​ ​thirty​ ​that​ ​refills​ ​once​ ​a​ ​day.

Powered​ ​Exoskeleton(-200):​ ​​ ​​Sometimes​ ​when​ ​someone​ ​is​ ​weak,​ ​they​ ​need
something​ ​to​ ​make​ ​them​ ​stronger,​ ​and​ ​if​ ​they’re​ ​strong,​ ​they​ ​need​ ​to​ ​be​ ​even​ ​stronger.​ ​With​ ​this
problem​ ​comes​ ​these:​ ​hyper​ ​efficient​ ​powered​ ​exoskeletons​ ​that​ ​increase​ ​the​ ​amount​ ​of​ ​strength
that​ ​a​ ​Soldier​ ​can​ ​utilize​ ​making​ ​an​ ​average​ ​run​ ​of​ ​the​ ​mill​ ​race​ ​able​ ​to​ ​match​ ​those​ ​with​ ​the
strong​ ​trait,​ ​and​ ​those​ ​with​ ​the​ ​strong​ ​trait​ ​able​ ​to​ ​match​ ​those​ ​with​ ​the​ ​very​ ​strong​ ​trait.​ ​You
gain​ ​fifty​ ​of​ ​these​ ​exoskeletons,​ ​and​ ​the​ ​plans​ ​which​ ​would​ ​allow​ ​you​ ​to​ ​make​ ​more​ ​of​ ​them​ ​for
your​ ​fighting​ ​force.

War​ ​Room(-400):​ ​​Land​ ​based​ ​attacks​ ​are​ ​severely​ ​complicated,​ ​and​ ​planning​ ​for
variety​ ​of​ ​situations​ ​can​ ​be​ ​a​ ​near​ ​nightmare,​ ​that​ ​is​ ​of​ ​course,​ ​why​ ​you​ ​have​ ​this,​ ​an​ ​absolutely
massive​ ​room​ ​filled​ ​with​ ​computers​ ​and​ ​screens​ ​that​ ​when​ ​fed​ ​the​ ​location​ ​of​ ​the​ ​planet​ ​you
wish​ ​to​ ​invade,​ ​can​ ​come​ ​up​ ​with​ ​several​ ​pieces​ ​of​ ​important​ ​data​ ​such​ ​as​ ​weather​ ​prediction,
important​ ​structures​ ​and​ ​the​ ​climates​ ​of​ ​the​ ​entire​ ​area​ ​and​ ​overlook​ ​any​ ​battles.​ ​Sadly​ ​however,
it​ ​can​ ​only​ ​do​ ​this​ ​for​ ​five​ ​planets​ ​at​ ​a​ ​time.​ ​The​ ​room​ ​can​ ​either​ ​be​ ​put​ ​into​ ​your​ ​warehouse​ ​in
future​ ​Jumps,​ ​or​ ​become​ ​a​ ​part​ ​of​ ​any​ ​building​ ​you​ ​wish.

Personal​ ​Squad(-600):​ ​​As​ ​a​ ​general,​ ​commanding​ ​a​ ​new​ ​squad​ ​of​ ​soldiers​ ​and
getting​ ​used​ ​to​ ​them​ ​is​ ​an​ ​extreme​ ​hassle,​ ​that​ ​is​ ​of​ ​course​ ​why​ ​you​ ​have​ ​this,​ ​a​ ​personal​ ​squad
of​ ​five​ ​thousand​ ​soldiers​ ​all​ ​whom​ ​you​ ​have​ ​memories​ ​of​ ​fighting​ ​with,​ ​as​ ​well​ ​as​ ​a​ ​deep​ ​bond
between​ ​all​ ​of​ ​you.​ ​In​ ​each​ ​consecutive​ ​Jump​ ​you​ ​will​ ​find​ ​different​ ​people​ ​who​ ​will​ ​come
together​ ​to​ ​make​ ​this​ ​taskforce​ ​with​ ​just​ ​a​ ​bit​ ​of​ ​looking​ ​around.​ ​If​ ​you​ ​were​ ​to​ ​make​ ​any​ ​of
these​ ​people​ ​immortal​ ​they​ ​shall​ ​follow​ ​to​ ​these​ ​worlds​ ​with​ ​a​ ​history​ ​in​ ​them.

Clone​ ​Vats(-800):​ ​​Somehow,​ ​someway,​ ​your​ ​Government​ ​stumbled​ ​upon​ ​what​ ​you
think​ ​is​ ​the​ ​most​ ​important​ ​innovation​ ​to​ ​ground​ ​warfare:​ ​Clones.​ ​With​ ​this,​ ​your​ ​empire​ ​gains
30​ ​clone​ ​vats,​ ​each​ ​capable​ ​of​ ​taking​ ​a​ ​race’s​ ​dna​ ​and​ ​then​ ​cloning​ ​them​ ​endlessly.​ ​These​ ​vats
however​ ​seem​ ​to​ ​have​ ​the​ ​ability​ ​to​ ​replicate​ ​even​ ​certain​ ​supernatural​ ​traits​ ​of​ ​other​ ​races​ ​such
as​ ​psionics.​ ​If​ ​given​ ​a​ ​month,​ ​they​ ​can​ ​pop​ ​out​ ​fifty​ ​thousand​ ​soldiers,​ ​all​ ​of​ ​which​ ​are​ ​fit​ ​with
programmable​ ​combat,​ ​which​ ​you​ ​can​ ​change​ ​at​ ​any​ ​time.​ ​The​ ​clones​ ​are​ ​of​ ​course,​ ​mindless
without​ ​a​ ​commanding​ ​officer,​ ​but​ ​that​ ​has​ ​been​ ​offset​ ​by​ ​neural​ ​interfaces​ ​that​ ​can​ ​be​ ​used​ ​for
command.

Admiral:

Snazzy​ ​Outfit(-100):​ ​​You​ ​don’t​ ​know​ ​where​ ​this​ ​nice​ ​white​ ​outfit​ ​was​ ​found,​ ​but
now​ ​that​ ​you​ ​have​ ​it​ ​you​ ​can’t​ ​help​ ​but​ ​be​ ​happy,​ ​it​ ​takes​ ​the​ ​form​ ​of​ ​a​ ​nice​ ​snazzy​ ​suit​ ​that
helps​ ​make​ ​you​ ​look​ ​both​ ​intimidating​ ​and​ ​intelligent,​ ​though​ ​sometimes​ ​you​ ​swear​ ​you​ ​look​ ​a
bit​ ​blue​ ​when​ ​you​ ​put​ ​it​ ​on.

Tactical​ ​Map(-200):​ ​​Space​ ​is​ ​annoying,​ ​this​ ​mostly​ ​being​ ​due​ ​to​ ​the​ ​visibility,
something​ ​your​ ​empire​ ​may(or​ ​may​ ​not)​ ​have​ ​figured​ ​out​ ​yet.​ ​With​ ​this​ ​tactical​ ​map​ ​however,
you​ ​no​ ​longer​ ​need​ ​to​ ​worry​ ​as​ ​it​ ​provides​ ​a​ ​top​ ​down​ ​view​ ​of​ ​whatever​ ​system​ ​you’re​ ​in,​ ​giving
you​ ​information​ ​on​ ​everything​ ​that​ ​could​ ​be​ ​seen.

Tactical​ ​Bridge(-400):​ ​​A​ ​bridge​ ​is​ ​a​ ​very​ ​important​ ​part​ ​of​ ​a​ ​ship,​ ​thus​ ​this​ ​bridge
serves​ ​almost​ ​all​ ​that​ ​expects​ ​to​ ​be​ ​served​ ​by​ ​one,​ ​with​ ​enough​ ​monitors​ ​and​ ​info​ ​on​ ​the​ ​status​ ​of
the​ ​ship,​ ​it’s​ ​enough​ ​that​ ​even​ ​one​ ​person​ ​could​ ​pilot​ ​a​ ​battleship​ ​without​ ​losing​ ​any​ ​efficiency.
You​ ​can​ ​import​ ​this​ ​bridge​ ​into​ ​any​ ​spacecraft​ ​you​ ​have​ ​ownership​ ​of​ ​in​ ​future​ ​Jumps.

Personal​ ​Battleship(-600):​ ​​Somehow,​ ​someway,​ ​your​ ​empire​ ​has​ ​managed​ ​to
get​ ​its​ ​hands​ ​on​ ​a​ ​fully​ ​working​ ​battleship.​ ​This​ ​ship​ ​comes​ ​equipped​ ​with​ ​weapons​ ​that​ ​would
even​ ​make​ ​Fallen​ ​Empires​ ​think​ ​before​ ​attacking,​ ​as​ ​well​ ​as​ ​armor​ ​that​ ​can​ ​do​ ​the​ ​same.​ ​In
future​ ​Jumps​ ​it​ ​can​ ​be​ ​brought​ ​in​ ​or​ ​stored​ ​at​ ​any​ ​time.

Ether​ ​Drake​ ​Baby(-800):​ ​​Thousands​ ​of​ ​years​ ​ago​ ​your​ ​race​ ​tells​ ​tales​ ​of​ ​​ ​a​ ​mighty
battle​ ​across​ ​the​ ​skies​ ​in​ ​which​ ​an​ ​ancient​ ​force​ ​did​ ​battle​ ​with​ ​a​ ​beast​ ​the​ ​size​ ​of​ ​which​ ​cannot
be​ ​expressed,​ ​a​ ​beast​ ​you​ ​have​ ​come​ ​to​ ​call​ ​the​ ​Ether​ ​Drake.​ ​Seemingly​ ​after​ ​some​ ​research,
your​ ​race​ ​found​ ​this​ ​battle​ ​to​ ​have​ ​truly​ ​occurred,​ ​ending​ ​with​ ​the​ ​death​ ​of​ ​the​ ​Ether​ ​Drake,​ ​and
the​ ​mysterious​ ​withdrawal​ ​of​ ​this​ ​unknown​ ​empire.​ ​However,​ ​while​ ​searching​ ​your​ ​solar​ ​system
in​ ​your​ ​early​ ​days​ ​of​ ​exploration,​ ​you​ ​stumbled​ ​upon​ ​a​ ​titanic​ ​egg,​ ​an​ ​egg​ ​that​ ​soon​ ​hatched
birthing​ ​a​ ​baby​ ​Ether​ ​Drake.​ ​For​ ​some​ ​reason​ ​or​ ​another,​ ​perhaps​ ​you​ ​were​ ​on​ ​the​ ​expedition
that​ ​found​ ​it,​ ​the​ ​Drake​ ​has​ ​taken​ ​you​ ​to​ ​be​ ​it’s​ ​parental​ ​figure,​ ​and​ ​thus​ ​will​ ​listen​ ​to​ ​your
commands,​ ​though​ ​how​ ​it​ ​knows​ ​you​ ​are​ ​commanding​ ​it​ ​is​ ​still​ ​a​ ​mystery,​ ​these​ ​commands​ ​have
been​ ​found​ ​to​ ​work​ ​even​ ​light​ ​years​ ​away​ ​to​ ​the​ ​amazement​ ​of​ ​some.​ ​It​ ​has​ ​grown​ ​since​ ​it​ ​was
first​ ​born​ ​at​ ​the​ ​size​ ​of​ ​a​ ​large​ ​asteroid,​ ​to​ ​now​ ​the​ ​size​ ​of​ ​an​ ​oversized​ ​battleship,​ ​this​ ​in​ ​addition
to​ ​it’s​ ​natural​ ​abilities(such​ ​as​ ​bio-lasers)​ ​allow​ ​it​ ​to​ ​take​ ​on​ ​several​ ​fleets​ ​of​ ​moderate​ ​strength,
though​ ​not​ ​to​ ​the​ ​same​ ​extent​ ​as​ ​it’s​ ​parent.​ ​If​ ​given​ ​at​ ​least​ ​a​ ​century​ ​however​ ​it​ ​shall​ ​grow​ ​to​ ​a
size​ ​that​ ​may​ ​even​ ​exceed​ ​its​ ​parent.​ ​If​ ​taken​ ​with​ ​Tactical​ ​Bridge,​ ​the​ ​drake​ ​is​ ​equipped​ ​with
that​ ​bridge​ ​and​ ​with​ ​it​ ​you​ ​can​ ​ride​ ​it,​ ​if​ ​also​ ​taken​ ​with​ ​Personal​ ​Battleship,​ ​it​ ​replaces​ ​it​ ​and
acts​ ​as​ ​a​ ​ship​ ​in​ ​future​ ​Jumps.

Ethics ​ ​Technologies:​ ​​For​ ​this​ ​section​ ​you

shall​ ​use​ ​ET​ ​points,​ ​here’s​ ​+1000ET​ ​to​ ​start,​ ​you​ ​can​ ​convert
CP​ ​to​ ​ET​ ​at​ ​a​ ​1:1​ ​Ratio​ ​and​ ​convert​ ​ET​ ​to​ ​CP​ ​the​ ​same.

● Improved​ ​Stations(-100)(Discount​ ​Militarist):​ ​​Perhaps​ ​due​ ​to​ ​a

rush​ ​in​ ​military​ ​technology,​ ​or​ ​simple​ ​luck​ ​your​ ​race​ ​has​ ​found​ ​itself​ ​with​ ​the​ ​technology

capable​ ​of​ ​outfitting​ ​their​ ​space​ ​stations​ ​with​ ​modules​ ​allowing​ ​for​ ​faster​ ​and​ ​cheaper
building​ ​of​ ​smaller​ ​ships,​ ​and​ ​the​ ​capabilities​ ​of​ ​creating​ ​the​ ​newly​ ​designed​ ​destroyer
class​ ​ships.​ ​Many​ ​of​ ​the​ ​newer​ ​Empires​ ​have​ ​not​ ​been​ ​able​ ​to​ ​create​ ​ships​ ​of​ ​this​ ​size,​ ​so
as​ ​​ ​a​ ​principle​ ​your​ ​empire​ ​now​ ​has​ ​a​ ​Military​ ​edge​ ​unforeseen​ ​in​ ​the​ ​Galaxy.

● Upgraded​ ​Reactors(-100)(Discount​ ​Militarist):​ ​​Energy​ ​is​ ​most
important​ ​for​ ​your​ ​empire​ ​to​ ​continue​ ​its​ ​work​ ​and​ ​with​ ​the​ ​advent​ ​of​ ​these​ ​new​ ​reactors
and​ ​power​ ​plants​ ​such​ ​a​ ​thing​ ​has​ ​found​ ​itself​ ​to​ ​be​ ​much​ ​easier.​ ​These​ ​new​ ​on​ ​ship
reactors​ ​and​ ​power​ ​plants​ ​almost​ ​completely​ ​embarrass​ ​the​ ​power​ ​gained​ ​from​ ​Nuclear
Fission,​ ​and​ ​in​ ​conjunction,​ ​those​ ​of​ ​other​ ​Empires.

● Improved​ ​Mines(-200)(Discount​ ​Materialist):​ ​​Mining​ ​is​ ​another
very​ ​important​ ​component​ ​for​ ​your​ ​Empire,​ ​both​ ​for​ ​its​ ​war​ ​machine,​ ​and​ ​for​ ​it’s​ ​day​ ​to
day​ ​activities.​ ​These​ ​new​ ​mines​ ​present​ ​a​ ​new​ ​opportunity​ ​for​ ​the​ ​ground​ ​based​ ​mining,
due​ ​to​ ​reaching​ ​much​ ​further​ ​into​ ​the​ ​core,​ ​and​ ​improved​ ​mineral​ ​detection​ ​systems.
Already​ ​your​ ​Empire​ ​finds​ ​itself​ ​with​ ​many​ ​of​ ​these​ ​new​ ​mines,​ ​and​ ​with​ ​them​ ​many
opportunities.

● Improved​ ​Labs(-200)(Discount​ ​Materialist,
Individualist):​ ​​Science​ ​is​ ​like​ ​the​ ​two​ ​above,​ ​one​ ​of​ ​the​ ​most​ ​important​ ​things​ ​in
keeping​ ​your​ ​Empire​ ​running​ ​there​ ​is​ ​constant​ ​need​ ​for​ ​research​ ​and​ ​development,​ ​and
with​ ​these​ ​new​ ​labs​ ​such​ ​things​ ​have​ ​become​ ​even​ ​more​ ​and​ ​more​ ​stellar​ ​to​ ​say​ ​the​ ​least,
with​ ​state​ ​of​ ​the​ ​art​ ​systems​ ​installed​ ​that​ ​can​ ​be​ ​customized​ ​for​ ​the​ ​several​ ​different
branches​ ​of​ ​research​ ​unlike​ ​the​ ​primitive​ ​counterparts​ ​you​ ​utilized​ ​before.

● Observation​ ​and​ ​Nerve​ ​Staplings(-200)(Discount
Collectivist,​ ​Xenophobe):​ ​​Many​ ​Empires​ ​do​ ​not​ ​see​ ​the​ ​most​ ​untapped
resource​ ​of​ ​them​ ​all,​ ​​the​ ​primitive​ ​societies​.​ ​Yours​ ​however​ ​does,​ ​and​ ​has​ ​perfected​ ​the
observation​ ​of​ ​these​ ​races,​ ​and…​ ​Pacification​ ​through​ ​Cranial​ ​implants​ ​that​ ​keep​ ​them
obedient.​ ​The​ ​perfect​ ​work​ ​force​ ​some​ ​would​ ​say.

● Genetic​ ​Manipulation(-300)(Discount​ ​Collectivist):​ ​​Your
race​ ​over​ ​the​ ​years,​ ​in​ ​response​ ​to​ ​their​ ​imposed​ ​biological​ ​weaknesses​ ​has​ ​decided​ ​to
take​ ​it​ ​upon​ ​themselves​ ​to​ ​find​ ​ways​ ​to​ ​fix​ ​it.​ ​You​ ​have​ ​now​ ​seemingly​ ​succeeded​ ​with
the​ ​ability​ ​to​ ​modify​ ​a​ ​single​ ​person's​ ​genetics,​ ​or​ ​your​ ​whole​ ​empire​ ​at​ ​once.​ ​The
process​ ​is​ ​however​ ​very​ ​lengthy​ ​and​ ​takes​ ​much​ ​of​ ​your​ ​researchers​ ​concentration.

● Uplifting​ ​and​ ​Integration(-300)(Discount​ ​Pacifist,
Xenophile):​ ​​Your​ ​empire​ ​sees​ ​the​ ​use​ ​of​ ​other​ ​primitive​ ​ones,​ ​however​ ​unlike
others​,​ ​you​ ​simply​ ​wish​ ​to​ ​share​ ​with​ ​them​ ​the​ ​glory​ ​of​ ​full​ ​sentience,​ ​and​ ​if​ ​possible,
even​ ​a​ ​place​ ​on​ ​the​ ​round​ ​table​ ​of​ ​your​ ​Government,​ ​due​ ​to​ ​this​ ​your​ ​Empire​ ​has
developed​ ​programs​ ​and​ ​technology​ ​made​ ​specifically​ ​for​ ​both​ ​increasing​ ​the​ ​speed​ ​in
which​ ​races​ ​can​ ​reach​ ​faster​ ​than​ ​light,​ ​but​ ​also​ ​integrate​ ​into​ ​civilised​ ​society.

● Psionic​ ​Soldiers(-300)(Discount​ ​Spiritualist,​ ​Psychic
Trait​ ​Required):​ ​​Cultivation​ ​of​ ​psychic​ ​powers​ ​has​ ​been​ ​an​ ​ongoing​ ​attempt​ ​in
the​ ​history​ ​of​ ​your​ ​Empire.​ ​Finally​ ​however​ ​you​ ​have​ ​achieved​ ​it.​ ​With​ ​this​ ​new
cultivation​ ​of​ ​abilities,​ ​your​ ​Empire​ ​has​ ​created​ ​an​ ​elite​ ​fighting​ ​force​ ​composed​ ​of
psychc​ ​soldiers​ ​that​ ​are​ ​nearly​ ​the​ ​best​ ​in​ ​the​ ​Galaxy,​ ​with​ ​only​ ​a​ ​small​ ​few​ ​able​ ​to​ ​match
them​ ​in​ ​the​ ​field​ ​of​ ​battle,​ ​none​ ​of​ ​which​ ​have​ ​been​ ​discovered​ ​by​ ​the​ ​empires​ ​around
you​ ​of​ ​course.

● A​ ​Sphere​ ​that​ ​Ate​ ​the​ ​Sun(-1000)(Discount​ ​Materialist,
Millitarist,​ ​and​ ​Collectivist​ ​Ethos’):​ ​​I​ ​do​ ​not​ ​know​ ​how​ ​you​ ​have​ ​this,
and​ ​neither​ ​do​ ​I​ ​mind​ ​really,​ ​but​ ​in​ ​your​ ​hands​ ​are​ ​the​ ​plans​ ​for​ ​a​ ​building​ ​on​ ​a​ ​scale​ ​of
which​ ​your​ ​budding​ ​empire​ ​would​ ​be​ ​lucky​ ​to​ ​even​ ​glimpse.​ ​Luckily​ ​for​ ​you​ ​however,
the​ ​plans​ ​also​ ​detail​ ​how​ ​a​ ​small​ ​empire​ ​such​ ​as​ ​yours​ ​could​ ​potentially​ ​build​ ​this…
Dyson​ ​Sphere​ ​with​ ​significantly​ ​reduced​ ​cost,​ ​a​ ​monument​ ​that​ ​could​ ​surround​ ​a​ ​Star​ ​and
completely​ ​close​ ​it​ ​off​ ​and​ ​siphon​ ​its​ ​energy.​ ​As​ ​you​ ​can​ ​easily​ ​see​ ​such​ ​a​ ​creation​ ​is​ ​on
an​ ​incredibly​ ​wide​ ​scale,​ ​and​ ​also​ ​very​ ​useful​ ​to​ ​certain​ ​people​ ​which​ ​of​ ​course​ ​makes
defending​ ​such​ ​a​ ​creation​ ​your​ ​number​ ​one​ ​priority,​ ​not​ ​to​ ​mention​ ​that​ ​it​ ​can​ ​only​ ​be
created​ ​in​ ​systems​ ​where​ ​you​ ​don’t​ ​much​ ​mind​ ​killing​ ​all​ ​potential​ ​life​ ​in​ ​a​ ​solar​ ​system.

● A​ ​Ring​ ​that​ ​Surrounds​ ​the​ ​Sun(-1000)(Discount​ ​Pacifist
Spiritualist,​ ​and​ ​Individualist​ ​Ethos’):​ ​​Once​ ​again​ ​I​ ​have​ ​no​ ​idea​ ​how
you​ ​could​ ​get​ ​the​ ​plans​ ​to​ ​such​ ​a​ ​creation,​ ​but​ ​you​ ​have.​ ​These​ ​plans​ ​detail​ ​the​ ​creation​ ​of
a​ ​giant​ ​ring,​ ​like​ ​the​ ​above​ ​surrounds​ ​a​ ​Star.​ ​Unlike​ ​the​ ​above​ ​however,​ ​this​ ​ring​ ​contains
within​ ​it​ ​different​ ​sections​ ​that​ ​simulate​ ​life​ ​on​ ​an​ ​ideal​ ​planet.​ ​With​ ​it’s​ ​massive​ ​size
your​ ​empire​ ​can​ ​focus​ ​much​ ​of​ ​its​ ​population​ ​in​ ​this​ ​described​ ​ringworld,​ ​as​ ​well​ ​as​ ​its
industry​ ​allowing​ ​for​ ​perfect​ ​spaces​ ​untouched​ ​by​ ​the​ ​hazards​ ​and​ ​issues​ ​found​ ​on
colonizing​ ​planets,​ ​as​ ​well​ ​as​ ​the​ ​effort​ ​needed.​ ​All​ ​of​ ​these​ ​sections​ ​are​ ​as​ ​large​ ​as​ ​the
most​ ​ideal​ ​planet,​ ​and​ ​if​ ​partitioned​ ​well​ ​enough,​ ​could​ ​be​ ​used​ ​for​ ​different​ ​purposes
that​ ​complement​ ​each​ ​other.​ ​Once​ ​again​ ​however,​ ​the​ ​creation​ ​requires​ ​a​ ​voiding​ ​of​ ​an
entire​ ​Solar​ ​System,​ ​so​ ​the​ ​same​ ​warnings​ ​apply.

● A​ ​Nexus​ ​For​ ​all​ ​Wonders(-1000)(Discount​ ​Materialist,
with​ ​Individualist​ ​Ethos’):​ ​​Once​ ​again​ ​this​ ​manifests​ ​itself​ ​as​ ​a​ ​set​ ​of​ ​plans
and​ ​blueprints,​ ​however​ ​unlike​ ​the​ ​others​ ​these​ ​plans​ ​detail​ ​the​ ​construction​ ​of​ ​a​ ​colossus
that​ ​while​ ​not​ ​quite​ ​on​ ​the​ ​scale​ ​as​ ​the​ ​previous​ ​entries,​ ​is​ ​still​ ​a​ ​fair​ ​size.​ ​The​ ​plans​ ​detail
the​ ​creation​ ​of​ ​a​ ​state​ ​of​ ​the​ ​art​ ​laboratories​ ​that​ ​contain​ ​the​ ​necessary​ ​tools​ ​and
equipment​ ​to​ ​potentially​ ​provide​ ​for​ ​the​ ​research​ ​needs​ ​of​ ​your​ ​entire​ ​Stellar​ ​Empire.
This​ ​station​ ​however​ ​seems​ ​to​ ​be​ ​built​ ​with​ ​the​ ​concept​ ​of​ ​sections​ ​in​ ​mind,​ ​and​ ​each
research​ ​department​ ​is​ ​its​ ​own​ ​giant​ ​area​ ​all​ ​connected​ ​together.​ ​Thus​ ​each​ ​section​ ​must
be​ ​built​ ​at​ ​a​ ​time​ ​with​ ​tremendous​ ​resources(though​ ​reduced​ ​tremendously​ ​thanks​ ​to

these​ ​plans)​ ​needed​ ​for​ ​each​ ​new​ ​section.​ ​The​ ​boons​ ​from​ ​such​ ​a​ ​creation​ ​however​ ​are
left​ ​unsaid.

● A​ ​Station​ ​that​ ​sees​ ​all(-1000)(Discount​ ​Collectivist,
Spiritualist,​ ​and​ ​Pacifist​ ​Ethos’):​ ​​These​ ​plans​ ​Jumper​ ​detail​ ​possibly
the​ ​least​ ​directly​ ​profitable​ ​creation​ ​out​ ​of​ ​this​ ​group,​ ​that​ ​being​ ​said​ ​its​ ​capacity​ ​for​ ​other
uses​ ​are​ ​almost​ ​unseen​ ​in​ ​the​ ​Galaxy.​ ​For​ ​you​ ​see​ ​Jumper​ ​these​ ​plans​ ​detail​ ​a​ ​station,​ ​not
one​ ​like​ ​those​ ​above,​ ​but​ ​a​ ​station​ ​outfitted​ ​with​ ​nothing​ ​but​ ​sensor​ ​arrays.​ ​All​ ​of​ ​these
arrays​ ​however​ ​must​ ​be​ ​built​ ​piecemeal,​ ​but​ ​when​ ​it​ ​is​ ​complete,​ ​sight​ ​over​ ​the​ ​entire
galaxy​ ​is​ ​an​ ​almost​ ​paltry​ ​task,​ ​and​ ​the​ ​diplomatic​ ​bypasses​ ​such​ ​information​ ​allows​ ​is
enough​ ​on​ ​its​ ​own​ ​to​ ​lead​ ​to​ ​your​ ​place​ ​in​ ​the​ ​top.​ ​Needless​ ​to​ ​say​ ​the​ ​price​ ​paid​ ​for​ ​this
creation​ ​will​ ​be​ ​paltry​ ​when​ ​met​ ​with​ ​its​ ​boons.

● ​ ​​A​ ​Shard​ ​of​ ​Metal​ ​Filled​ ​with​ ​Grass(-500)(Discount
Individualist​ ​Ethos):​ ​​Sometimes,​ ​Ringworlds​ ​are​ ​not​ ​the​ ​best​ ​of​ ​options,
having​ ​an​ ​entire​ ​solar​ ​system​ ​voided​ ​simply​ ​for​ ​more​ ​living​ ​space​ ​for​ ​some​ ​is​ ​positively
wasteful.​ ​These​ ​“Habitats”​ ​detailed​ ​in​ ​these​ ​blueprints​ ​however​ ​are​ ​much​ ​more
reasonable​ ​taking​ ​up​ ​the​ ​exact​ ​same​ ​space​ ​as​ ​a​ ​planet​ ​and​ ​serving​ ​as​ ​an​ ​extra​ ​population
center​ ​if​ ​you​ ​find​ ​yourself​ ​stranded​ ​with​ ​planets​ ​too​ ​hostile​ ​to​ ​live​ ​on.​ ​The​ ​uses​ ​this​ ​could
have​ ​go​ ​unsaid.

● A​ ​Shield​ ​of​ ​the​ ​Mind(-300)(Requires​ ​Psionic)(Discount
Collectivist​ ​and​ ​Spiritualist​ ​Ethos’):​ ​​A​ ​seemingly​ ​miraculous
discovery​ ​made​ ​long​ ​ago​ ​by​ ​your​ ​ancestors​ ​through​ ​means​ ​that​ ​are​ ​no​ ​longer​ ​shared​ ​due
to…​ ​Unfortunate​ ​accidents,​ ​your​ ​race​ ​has​ ​gained​ ​access​ ​to​ ​Psionic​ ​shielding​ ​technology,
which​ ​not​ ​only​ ​protects​ ​much​ ​better​ ​than​ ​normal​ ​shields,​ ​but​ ​also​ ​does​ ​not​ ​fall​ ​to​ ​the
pitfalls​ ​of​ ​weapons​ ​that​ ​damage​ ​them​ ​anywhere​ ​near​ ​as​ ​much.

Ethics ​ ​Perks:​ ​​This​ ​section​ ​utilizes​ ​EP,​ ​so​ ​you​ ​can

have​ ​+1000​ ​of​ ​them​ ​as​ ​well​ ​as​ ​with​ ​the​ ​same​ ​rules​ ​as
above.

● Mineral​ ​Senses(-100)(Discount​ ​Materialist):​ ​​Some​ ​may​ ​jokingly
refer​ ​to​ ​your​ ​kind​ ​as​ ​bloodhounds​ ​for​ ​minerals,​ ​but​ ​little​ ​do​ ​they​ ​know​ ​that​ ​phrase​ ​has
more​ ​truth​ ​than​ ​they​ ​think,​ ​Your​ ​Empire​ ​just​ ​has​ ​the​ ​strange​ ​ability​ ​to​ ​know​ ​where​ ​to​ ​find

more​ ​mineral​ ​deposits​ ​that​ ​could​ ​benefit​ ​you​ ​where​ ​others​ ​would​ ​find​ ​nothing,​ ​almost
doubling​ ​the​ ​potential​ ​amount​ ​of​ ​resources​ ​found.

● Anomalous​ ​Empire(-300)(Discount​ ​Materialist):​ ​​The​ ​universe
is​ ​a​ ​strange​ ​place,​ ​and​ ​your​ ​Galaxy​ ​is​ ​no​ ​stranger​ ​to​ ​such…​ ​strangeness.​ ​Normally​ ​such
things​ ​could​ ​be​ ​ignored​ ​or​ ​even​ ​completely​ ​passed​ ​by​ ​when​ ​searching​ ​other​ ​systems,​ ​but
your​ ​Empire​ ​seems​ ​to​ ​constantly​ ​find​ ​itself​ ​running​ ​into​ ​the​ ​strangest​ ​part​ ​of​ ​the​ ​Universe
such​ ​as​ ​teapots​ ​orbiting​ ​a​ ​star.​ ​Nevertheless,​ ​these​ ​anomalies​ ​are​ ​never​ ​negative.

● In​ ​the​ ​Name​ ​of​ ​​Our​​ ​God(-100)(Discount​ ​Spiritualist):​ ​ ​​An
empire​ ​such​ ​as​ ​yours​ ​needs​ ​its​ ​Religion.​ ​As​ ​such,​ ​your​ ​citizens​ ​may​ ​come​ ​in​ ​second​ ​in
some​ ​of​ ​your​ ​worries,​ ​however​ ​no​ ​Empire​ ​has​ ​ever​ ​survived​ ​while​ ​simultaneously
ignoring​ ​the​ ​opinion​ ​of​ ​its​ ​citizens,​ ​and​ ​yours​ ​is​ ​no​ ​different.​ ​Thankfully,​ ​Religion​ ​and
pragmatism​ ​meet​ ​in​ ​your​ ​Empire’s​ ​seemingly​ ​supernatural​ ​ability​ ​to​ ​simply​ ​use​ ​their
founding​ ​Religion​ ​to​ ​explain​ ​away​ ​certain​ ​acts​ ​without​ ​ever​ ​needing​ ​to​ ​fully​ ​explain​ ​them
to​ ​your​ ​citizenship.

● In​ ​the​ ​Name​ ​​of​ ​​God(-300)(Discount​ ​Spiritualist):​ ​​An​ ​empire
needs​ ​allies,​ ​but​ ​for​ ​one​ ​like​ ​yours​ ​that​ ​is​ ​beholden​ ​by​ ​it’s​ ​Religion​ ​such​ ​alliances​ ​could
be​ ​completely​ ​above​ ​you.​ ​With​ ​this​ ​however,​ ​even​ ​when​ ​faced​ ​with​ ​a​ ​completely
opposing​ ​Empire​ ​you​ ​find​ ​yourself​ ​able​ ​to​ ​overcome​ ​such​ ​differences​ ​and​ ​trade​ ​and​ ​work
together​ ​without​ ​much​ ​issue​ ​as​ ​long​ ​as​ ​your​ ​Ethics​ ​do​ ​not​ ​completely​ ​oppose​ ​one
another.

● Slave​ ​Liberation(-100)(Discount​ ​Individualist):​ ​​Slavery​ ​is​ ​an
abomination​ ​against​ ​the​ ​freedoms​ ​of​ ​a​ ​sentient​ ​being,​ ​and​ ​thus​ ​your​ ​Empire​ ​puts​ ​a​ ​non
negligible​ ​effort​ ​into​ ​freeing​ ​these​ ​slaves.​ ​With​ ​such​ ​an​ ​effort​ ​put​ ​towards​ ​freeing​ ​these
unfortunate​ ​victims​ ​of​ ​fate​ ​it​ ​wouldn’t​ ​particularly​ ​do​ ​for​ ​them​ ​to​ ​be​ ​unable​ ​to​ ​adapt​ ​to
civilised​ ​life.​ ​With​ ​this​ ​any​ ​of​ ​those​ ​attempts​ ​go​ ​flawlessly​ ​for​ ​these​ ​newly​ ​freed
Denizens​ ​of​ ​your​ ​Empire,​ ​and​ ​any​ ​political​ ​ramifications​ ​or​ ​social​ ​upheavals​ ​are​ ​kept​ ​to​ ​a
minimum.

● A​ ​Stand​ ​For​ ​Freedom(-300)(Discount​ ​Individualist):​ ​​Too
long​ ​have​ ​other​ ​Empire’s​ ​stood​ ​by​ ​and​ ​watched​ ​as​ ​those​ ​others​ ​trample​ ​across​ ​the​ ​most
valuable​ ​freedoms​ ​to​ ​sentient​ ​life.​ ​With​ ​this​ ​any​ ​time​ ​your​ ​empire​ ​faces​ ​a​ ​war​ ​against
those​ ​who​ ​find​ ​themselves​ ​with​ ​heavy​ ​utilization​ ​of​ ​Slaves​ ​they​ ​find​ ​almost​ ​double
efficiency​ ​with​ ​everything,​ ​weapons,​ ​logistics,​ ​army​ ​damage,​ ​all​ ​of​ ​it.​ ​While​ ​this​ ​might
not​ ​be​ ​enough​ ​to​ ​make​ ​a​ ​completely​ ​hopeless​ ​fight​ ​winnable​ ​it​ ​will​ ​give​ ​those​ ​slaving
bastards​ ​the​ ​smack​ ​they​ ​need.

● Domesticated​ ​slaves(-100)(Discount​ ​Collectivist):​ ​​It​ ​is​ ​a
waste​ ​of​ ​valuable​ ​time​ ​and​ ​efforts​ ​to​ ​have​ ​to​ ​sully​ ​your​ ​Empire​ ​with​ ​the​ ​work​ ​of
subduing​ ​those​ ​who​ ​do​ ​not​ ​understand​ ​their​ ​true​ ​place​ ​in​ ​the​ ​grand​ ​scheme​ ​of​ ​things.
Thus​ ​your​ ​Empire​ ​has​ ​developed​ ​a​ ​much​ ​more…​ ​Streamlined​ ​process​ ​of​ ​making​ ​sure

that​ ​these…​ ​Workers​ ​for​ ​the​ ​greater​ ​good​ ​truly​ ​understand​ ​their​ ​place​ ​and​ ​never​ ​try​ ​to
leave​ ​it.

● Slave​ ​Trader(-300)(Discount​ ​Collectivist):​​ ​​Many​ ​Empires​ ​miss
out​ ​on​ ​what​ ​could​ ​possibly​ ​be​ ​the​ ​greatest​ ​resource​ ​in​ ​the​ ​Galaxy:​ ​Flesh.​ ​The​ ​millions​ ​of
those​ ​in​ ​servitude​ ​to​ ​your​ ​Empire​ ​and​ ​its​ ​greater​ ​vision​ ​can​ ​instead​ ​find​ ​themselves​ ​in
another​ ​use,​ ​trade.​ ​With​ ​this​ ​your​ ​empire​ ​becomes​ ​completely​ ​peerless​ ​in​ ​the​ ​matter​ ​of
Slave​ ​trading,​ ​to​ ​the​ ​point​ ​where​ ​none​ ​others​ ​could​ ​hope​ ​to​ ​even​ ​match​ ​your​ ​abilities​ ​in
both​ ​setting​ ​up​ ​such​ ​a​ ​trade​ ​monopoly​ ​and​ ​maintaining​ ​it.

● Exterminatus(-100)(Discount​ ​Xenophobe):​ ​​These​ ​filthy​ ​vermin
completely​ ​infest​ ​the​ ​galaxy.​ ​The​ ​people​ ​of​ ​these​ ​lesser​ ​races​ ​even​ ​after​ ​their​ ​surrender
and​ ​decimation​ ​still​ ​continue​ ​to​ ​exist,​ ​and​ ​their​ ​worlds​ ​remain​ ​a​ ​final​ ​unending​ ​testament
to​ ​that​ ​continued​ ​existence​ ​before​ ​being​ ​brought​ ​down.​ ​No​ ​more,​ ​with​ ​this​ ​you​ ​have
developed​ ​a​ ​way​ ​to​ ​turn​ ​planets​ ​that​ ​would​ ​once​ ​have​ ​been​ ​tropical​ ​paradises​ ​to
completely​ ​unrecognizable​ ​husks​ ​of​ ​their​ ​former​ ​selves​ ​with​ ​little​ ​effort​ ​and​ ​preparation,
from​ ​something​ ​as​ ​simple​ ​as​ ​a​ ​small​ ​fleet​ ​to​ ​a​ ​canister​ ​with​ ​a​ ​chemical​ ​agent,​ ​no​ ​longer
shall​ ​the​ ​inferior​ ​breeds​ ​mock​ ​you​ ​in​ ​silence​ ​even​ ​after​ ​their​ ​passing.

● Common​ ​Ground(-300)(Discount​ ​Xenophobe):​ ​​Every​ ​race​ ​in
this​ ​Universe​ ​is​ ​inferior​ ​to​ ​you.​ ​That​ ​is​ ​fact,​ ​however,​ ​what​ ​is​ ​also​ ​a​ ​fact​ ​is​ ​that​ ​you​ ​are
not​ ​in​ ​the​ ​position​ ​of​ ​greatness​ ​you​ ​would​ ​otherwise​ ​be​ ​in,​ ​thus​ ​you​ ​need​ ​the​ ​assistance
of​ ​these​ ​more​ ​disgusting​ ​entities.​ ​Thus​ ​your​ ​Empire​ ​has​ ​been​ ​forced​ ​to​ ​adapt​ ​and​ ​you
have​ ​managed​ ​to​ ​find​ ​ways​ ​to​ ​easily​ ​make​ ​other​ ​Stellar​ ​Empires​ ​forget​ ​the​ ​fact​ ​that​ ​you
consider​ ​their​ ​every​ ​waking​ ​moment​ ​a​ ​blasphemous​ ​insult​ ​against​ ​your​ ​very​ ​being,​ ​and
allow​ ​them​ ​to​ ​work​ ​very​ ​closely​ ​with​ ​you​ ​despite​ ​such​ ​a​ ​fact,​ ​the​ ​people​ ​in​ ​your​ ​Empire
easily​ ​adapt​ ​to​ ​allow​ ​these​ ​new​ ​allies​ ​the​ ​comfort​ ​they​ ​need​ ​to​ ​consider​ ​yourselves​ ​good
friends,​ ​that​ ​is​ ​at​ ​least​ ​before​ ​the​ ​betrayal.​ ​This​ ​obviously​ ​does​ ​not​ ​work​ ​if​ ​you’ve​ ​already
given​ ​an​ ​Empire​ ​reason​ ​to​ ​hate​ ​you​ ​that​ ​doesn’t​ ​involve​ ​Xenophobia.

● Uplifting​ ​Without​ ​Issue(-100)(Discount​ ​Xenophile):​ ​​The​ ​poor
species​ ​others​ ​might​ ​refer​ ​to​ ​as​ ​primitive​ ​have​ ​another​ ​description​ ​in​ ​the​ ​eyes​ ​of​ ​your
Empire:​ ​unenlightened.​ ​It​ ​is​ ​wholeheartedly​ ​believed​ ​that​ ​these​ ​beings​ ​simply​ ​need​ ​the
opportunity​ ​to​ ​rise​ ​amongst​ ​themselves​ ​before​ ​they​ ​can​ ​truly​ ​find​ ​themselves.​ ​Because​ ​of
this​ ​the​ ​creation​ ​of​ ​special​ ​programs​ ​and​ ​countless​ ​years​ ​of​ ​research​ ​has​ ​allowed​ ​your
Empire​ ​to​ ​fully​ ​find​ ​itself​ ​capable​ ​of​ ​allowing​ ​cultures​ ​even​ ​at​ ​the​ ​lowest​ ​rungs​ ​of​ ​the
progression​ ​tree​ ​skyrocket​ ​to​ ​the​ ​more​ ​modern​ ​ages​ ​to​ ​govern​ ​themselves.

● Kawaii​ ​Desu(-300)(Discount​ ​Xenophile):​ ​​Cute.​ ​That​ ​is​ ​a​ ​word
many​ ​have​ ​used​ ​to​ ​describe​ ​your​ ​race,​ ​and​ ​Empire​ ​in​ ​general​ ​from​ ​your​ ​culture​ ​to
everything.​ ​Just​ ​as​ ​you​ ​love​ ​those​ ​other​ ​cultures,​ ​other​ ​Empires​ ​have​ ​also​ ​found
themselves​ ​in​ ​love​ ​with​ ​you​ ​as​ ​well,​ ​diplomatic​ ​tensions​ ​will​ ​always​ ​be​ ​low,​ ​and​ ​relations

with​ ​everyone​ ​will​ ​be​ ​great,​ ​unless​ ​your​ ​empire​ ​does​ ​something​ ​to​ ​truly​ ​offend​ ​another,
then​ ​this​ ​fondness​ ​will​ ​evaporate.

● Unraised​ ​Arms(-100)(Discount​ ​Pacifist):​ ​​Not​ ​believing​ ​in​ ​the​ ​use
of​ ​violence​ ​or​ ​believing​ ​in​ ​little​ ​use​ ​of​ ​it​ ​means​ ​that​ ​your​ ​Empire​ ​will​ ​rarely​ ​ever​ ​raise
arms​ ​to​ ​declare​ ​war,​ ​or​ ​even​ ​for​ ​general​ ​purposes.​ ​This​ ​may​ ​cause​ ​some​ ​to​ ​look​ ​at​ ​you​ ​as
easy​ ​pickings,​ ​thankfully​ ​however​ ​you​ ​seem​ ​to​ ​have​ ​the​ ​strange​ ​ability​ ​that​ ​when​ ​you
choose​ ​not​ ​to​ ​pick​ ​a​ ​side​ ​in​ ​a​ ​conflict​ ​or​ ​directly​ ​antagonize​ ​others,​ ​others​ ​will​ ​generally
not​ ​do​ ​the​ ​same​ ​to​ ​you.​ ​Even​ ​Fallen​ ​Empires​ ​and​ ​other​ ​such​ ​great​ ​looming​ ​threats​ ​will
rarely​ ​ever​ ​attempt​ ​to​ ​attack​ ​you​ ​if​ ​you​ ​haven’t​ ​shown​ ​such​ ​prior​ ​hostilities.​ ​Attempting
to​ ​build​ ​a​ ​superweapon​ ​or​ ​something​ ​of​ ​that​ ​sort​ ​however​ ​will​ ​result​ ​in​ ​this​ ​evaporating.

● Peaceful​ ​Military(-300)(Discount​ ​Pacifist):​ ​​While​ ​violence​ ​may
never​ ​be​ ​the​ ​true​ ​answer,​ ​only​ ​a​ ​fool​ ​would​ ​believe​ ​that​ ​peace​ ​offers​ ​perfect​ ​protection,
and​ ​when​ ​it​ ​comes​ ​to​ ​defending​ ​yourself.​ ​With​ ​this​ ​however​ ​any​ ​worries​ ​of​ ​your​ ​non
violent​ ​philosophy,​ ​and​ ​your​ ​attempts​ ​at​ ​defense​ ​from​ ​conflicting.​ ​Any​ ​attempts​ ​to
defend​ ​yourself​ ​from​ ​an​ ​invading​ ​force​ ​go​ ​twice​ ​as​ ​well​ ​as​ ​they​ ​otherwise​ ​would,​ ​from
lucky​ ​hits​ ​to​ ​failure​ ​in​ ​formations,​ ​all​ ​of​ ​it​ ​could​ ​help​ ​you​ ​successfully​ ​defend​ ​yourself.
This​ ​doesn’t​ ​however​ ​mean​ ​you’ll​ ​win​ ​under​ ​impossible​ ​odds.

● Right​ ​of​ ​Conquest(-400)(Discount​ ​Xenophobe):​ ​​In​ ​a​ ​Galactic
scene​ ​like​ ​this​ ​there​ ​are​ ​far​ ​too​ ​many​ ​rules​ ​for​ ​declaring​ ​war,​ ​a​ ​limit​ ​on​ ​planets​ ​to​ ​be
taken​ ​here,​ ​a​ ​limit​ ​on​ ​bombardment​ ​there.​ ​Not​ ​for​ ​you​ ​however,​ ​whenever​ ​you​ ​declare
war​ ​your​ ​demands​ ​are​ ​seen​ ​just​ ​as​ ​valid​ ​as​ ​any​ ​other.​ ​Your​ ​demands​ ​could​ ​be​ ​for​ ​the
hundreds​ ​of​ ​planets​ ​within​ ​an​ ​Empire,​ ​and​ ​it​ ​would​ ​be​ ​taken​ ​just​ ​as​ ​validly​ ​as​ ​asking​ ​for​ ​a
single​ ​planet.

● Open​ ​Arms(-400)(Discount​ ​Xenophile):​ ​​Sometimes​ ​all​ ​that​ ​is
needed​ ​is​ ​to​ ​welcome​ ​others​ ​with​ ​open​ ​arms​ ​to​ ​have​ ​them​ ​understand​ ​you.​ ​Thus
whenever​ ​your​ ​empire​ ​embraces​ ​another​ ​with​ ​open​ ​arms,​ ​you​ ​will​ ​find​ ​them​ ​much​ ​more
appreciative​ ​to​ ​your​ ​advance.​ ​Empires​ ​who​ ​would​ ​otherwise​ ​hare​ ​you​ ​will​ ​find
themselves​ ​willing​ ​to​ ​trade​ ​with​ ​you​ ​and​ ​stay​ ​cordial​ ​as​ ​long​ ​as,​ ​on​ ​your​ ​first​ ​meeting
you​ ​treat​ ​them​ ​with​ ​open​ ​arms​ ​and​ ​excited​ ​fervor.

● Galactic​ ​Force​ ​Projection(-600)(Discount​ ​Militarist):​ ​​A
galaxy​ ​such​ ​as​ ​this​ ​needs​ ​to​ ​understand​ ​who​ ​is​ ​boss,​ ​and​ ​that’s​ ​exactly​ ​what​ ​you’re​ ​here
for,​ ​to​ ​show​ ​the​ ​others​ ​who’s​ ​boss.​ ​With​ ​this​ ​fueling,​ ​and​ ​maintaining​ ​massive​ ​fleets​ ​or
superweapons​ ​become​ ​a​ ​distant​ ​memory​ ​as​ ​your​ ​Empire​ ​finds​ ​itself​ ​able​ ​to​ ​support,
repair,​ ​and​ ​deploy​ ​a​ ​fleet​ ​of​ ​any​ ​size​ ​through​ ​multiple​ ​other​ ​means,​ ​from​ ​onboard​ ​energy
reactors​ ​that​ ​others​ ​seem​ ​to​ ​have​ ​failed​ ​to​ ​utilize,​ ​to​ ​simply​ ​being​ ​amazing​ ​at​ ​logistics.
Needless​ ​to​ ​say,​ ​your​ ​Empire​ ​shall​ ​never​ ​find​ ​itself​ ​limited​ ​by​ ​the​ ​level​ ​it​ ​can​ ​support​ ​its
fleet.

● Evolutionary​ ​Mastery(-600)(Requires​ ​genetic
Engineering)(Discount​ ​Collectivist):​ ​​your​ ​use​ ​of​ ​Genetic​ ​Engineering
before​ ​this​ ​may​ ​be​ ​compared​ ​to​ ​a​ ​monkey​ ​banging​ ​a​ ​stick​ ​on​ ​a​ ​rock​ ​and​ ​calling​ ​it
innovation.​ ​With​ ​this​ ​your​ ​Empire​ ​has​ ​fully​ ​mastered​ ​the​ ​art​ ​of​ ​Genetic​ ​Engineering,​ ​to
the​ ​point​ ​where​ ​feats​ ​of​ ​genetic​ ​manipulation​ ​which​ ​would​ ​otherwise​ ​be​ ​thought​ ​of​ ​as
Impossible​ ​are​ ​now​ ​easily​ ​possible​ ​for​ ​you.​ ​Turning​ ​your​ ​whole​ ​race​ ​into​ ​a​ ​Hivemind,​ ​or
forcing​ ​other​ ​races’​ ​progeny​ ​to​ ​be​ ​distinctly​ ​of​ ​your​ ​biological​ ​make-up,​ ​or​ ​changing​ ​the
natural​ ​habitat​ ​preferences​ ​of​ ​a​ ​single​ ​race​ ​are​ ​all​ ​possible​ ​in​ ​single​ ​digit​ ​years​ ​instead​ ​of
the​ ​decades​ ​it​ ​would​ ​otherwise​ ​take.​ ​Finally,​ ​you​ ​have​ ​mastered​ ​the​ ​flesh.

● Psionic​ ​Awakening(-600)(Requires​ ​Psionic)(Discount
Spiritualist):​​ ​​An​ ​awakening​ ​has​ ​reverberated​ ​through​ ​your​ ​Empire.​ ​A​ ​Psionic
Awakening,​ ​Millions​ ​across​ ​your​ ​homeworld​ ​find​ ​themselves​ ​now​ ​with​ ​the​ ​abilities​ ​of​ ​a
Psion,​ ​able​ ​to​ ​manipulate​ ​the​ ​very​ ​fabric​ ​of​ ​space​ ​around​ ​them​ ​for​ ​various​ ​effects,​ ​and
touch​ ​the​ ​minds​ ​of​ ​those​ ​around​ ​them.​ ​Not​ ​only​ ​that,​ ​but​ ​the​ ​average​ ​citizen​ ​now​ ​finds
themselves​ ​with​ ​Psionic​ ​abilities​ ​greater​ ​than​ ​that​ ​of​ ​what​ ​would​ ​have​ ​been​ ​your​ ​elite
before.​ ​Finally​ ​however,​ ​the​ ​greatest​ ​boon​ ​from​ ​this​ ​awakening​ ​seems​ ​to​ ​be​ ​the​ ​entrance
to​ ​a​ ​strange​ ​and​ ​mysterious​ ​Psionic​ ​dimension​ ​under​ ​the​ ​name​ ​of​ ​the​ ​Warp-​ ​​ ​Shroud.​ ​The
Shroud​ ​is​ ​filled​ ​with​ ​many​ ​beings​ ​who​ ​may​ ​be​ ​willing​ ​to​ ​bargain​ ​a​ ​deal​ ​for​ ​great​ ​power,
though​ ​be​ ​careful,​ ​these​ ​beings​ ​cannot​ ​be​ ​understood​ ​to​ ​mortal​ ​minds,​ ​and​ ​their
motivations​ ​even​ ​more​ ​so.

● Master​ ​Builders(-600)(Discount​ ​Materialist):​ ​​Your​ ​race​ ​has
fully​ ​embraced​ ​the​ ​materium,​ ​because​ ​of​ ​this​ ​your​ ​ability​ ​to​ ​build​ ​wonders,​ ​and
technological​ ​marvels​ ​has​ ​all​ ​but​ ​flourished​ ​under​ ​it,​ ​even​ ​the​ ​most​ ​daunting​ ​of​ ​creations,
such​ ​as​ ​the​ ​Dyson​ ​Sphere​ ​above​ ​could​ ​be​ ​built​ ​with​ ​less​ ​resources​ ​and​ ​time​ ​than​ ​the
Blueprints​ ​above​ ​allow.​ ​In​ ​time​ ​you​ ​may​ ​even​ ​be​ ​able​ ​to​ ​develop​ ​super​ ​weapons​ ​and
Monoliths​ ​that​ ​will​ ​float​ ​amongst​ ​the​ ​boundaries​ ​of​ ​space,​ ​though​ ​the​ ​time​ ​this​ ​may​ ​take
depends​ ​on​ ​you.

● Defender​ ​of​ ​the​ ​Galaxy(-600)(Discount​ ​Pacifist):​ ​​The
Galaxy​ ​is​ ​beset​ ​by​ ​many​ ​forces​ ​beyond​ ​their​ ​own​ ​understanding,​ ​yet​ ​petty​ ​disputes​ ​and
fights​ ​impede​ ​these​ ​great​ ​“Star​ ​Empires”​ ​from​ ​coming​ ​together​ ​to​ ​deal​ ​with​ ​a​ ​threat​ ​that
would​ ​all​ ​regards​ ​aside​ ​be​ ​easy​ ​for​ ​such​ ​an​ ​alliance.​ ​No​ ​more!!​ ​With​ ​this​ ​whenever​ ​a
great​ ​threat​ ​is​ ​coming​ ​towards​ ​the​ ​world​ ​your​ ​Empire​ ​shall​ ​always​ ​be​ ​able​ ​to​ ​unite​ ​the
various​ ​nations​ ​to​ ​deal​ ​with​ ​it,​ ​however​ ​there​ ​must​ ​be​ ​an​ ​actual​ ​threat,​ ​and​ ​once​ ​it​ ​is​ ​dealt
with​ ​there​ ​is​ ​no​ ​guarantee​ ​what​ ​these​ ​Empires​ ​will​ ​do.

Companions:​​ ​Only​ ​you​ ​can​ ​take​ ​Ethics​ ​options.

Full​ ​Team(-400)(Discount​ ​Wanderer):​ ​​A​ ​Leader​ ​needs​ ​a​ ​team​ ​to​ ​help​ ​head
his​ ​Empire.​ ​A​ ​team​ ​for​ ​the​ ​various​ ​aspects​ ​of​ ​your​ ​Empire,​ ​and​ ​with​ ​this​ ​purchase​ ​you​ ​get​ ​that
team,​ ​three​ ​scientists,​ ​three​ ​generals,​ ​two​ ​Admirals.​ ​Each​ ​of​ ​these​ ​may​ ​purchase​ ​with​ ​discounts
from​ ​their​ ​Origin​ ​Tree,​ ​and​ ​all​ ​come​ ​with​ ​800​ ​CP.​ ​This​ ​team​ ​can​ ​either​ ​be​ ​imported​ ​from​ ​a
previous​ ​Jump,​ ​or​ ​created​ ​wholesale​ ​for​ ​these​ ​purposes.
Advisor(-200)(Discount​ ​Leader):​ ​​A​ ​leader​ ​also​ ​needs​ ​someone​ ​to​ ​help​ ​them
make​ ​decisions,​ ​and​ ​what​ ​better​ ​person​ ​than​ ​an​ ​Advisor?​ ​This​ ​man​ ​or​ ​woman,​ ​comes​ ​with​ ​1000
CP​ ​and​ ​any​ ​choice​ ​of​ ​perks​ ​or​ ​Items​ ​under​ ​the​ ​wanderer​ ​tree​ ​discounted,
Plain​ ​Import(-200):​ ​​8​ ​Companions,​ ​each​ ​whatever​ ​Origin​ ​you​ ​wish,​ ​with​ ​600​ ​CP​ ​to
spend​ ​on​ ​perks​ ​and​ ​Items.​ ​Or​ ​you​ ​could​ ​spend​ ​50​ ​CP​ ​for​ ​each​ ​one

Drawbacks:​ ​​No​ ​limits​ ​on​ ​these,​ ​take​ ​as​ ​many​ ​as

you​ ​want.

Extended​ ​Stay(+0):​ ​​Maybe​ ​you​ ​wish​ ​to​ ​see​ ​your​ ​empire​ ​grow​ ​even​ ​more​ ​than​ ​usual?
Regardless,​ ​you​ ​may​ ​now​ ​stay​ ​in​ ​this​ ​world​ ​anywhere​ ​from​ ​one​ ​thousand​ ​years,​ ​to​ ​ten​ ​thousand.
The​ ​Sky's​ ​the​ ​limit​ ​with​ ​that​ ​much​ ​time.
Civilization​ ​From​ ​Jumps​ ​Past(+0):​ ​​Picking​ ​from​ ​these​ ​options​ ​for​ ​your​ ​future
Empire​ ​may​ ​be​ ​disappointing​ ​for​ ​you,​ ​thus​ ​you​ ​may​ ​pick​ ​one​ ​Empire​ ​or​ ​race​ ​from​ ​the​ ​past​ ​that
you​ ​ruled​ ​over,​ ​and​ ​their​ ​Capital​ ​Solar​ ​System​ ​to​ ​use​ ​instead,​ ​completely​ ​ignore​ ​the​ ​race​ ​section
and​ ​planet​ ​sections.​ ​For​ ​an​ ​extra​ ​50​ ​CP​ ​you​ ​can​ ​import​ ​another.​ ​You​ ​can​ ​do​ ​this​ ​as​ ​many​ ​times
as​ ​you​ ​wish.

● Imperial​ ​Inserts(+200):​ ​​Not​ ​everything​ ​seems​ ​to​ ​be​ ​fun,​ ​as​ ​an​ ​Empire
from​ ​a​ ​past​ ​Jump​ ​under​ ​your​ ​rule​ ​has​ ​followed​ ​you,​ ​so​ ​has​ ​one​ ​not​ ​under​ ​your
rule.​ ​This​ ​Empire​ ​is​ ​completely​ ​hostile​ ​to​ ​you,​ ​and​ ​for​ ​an​ ​extra​ ​100CP​ ​you​ ​may
import​ ​another​ ​Empire​ ​or​ ​nation​ ​for​ ​a​ ​total​ ​of​ ​600CP​ ​that​ ​can​ ​be​ ​gained​ ​from​ ​this.
If​ ​this​ ​Empire​ ​isn’t​ ​yet​ ​space​ ​faring​ ​they​ ​will​ ​be​ ​given​ ​Faster​ ​than​ ​Light
Technology​ ​and​ ​the​ ​base​ ​needed​ ​for​ ​it.

Energy​ ​Deficiency(+100):​ ​​Energy​ ​is​ ​the​ ​most​ ​important​ ​facet​ ​of​ ​your​ ​Empire,​ ​from
its​ ​maintenance​ ​of​ ​ships​ ​and​ ​stations​ ​to​ ​your​ ​currency​ ​for​ ​trade​ ​with​ ​other​ ​Empires.​ ​However​ ​it
seems​ ​as​ ​if​ ​all​ ​of​ ​your​ ​in-Jump​ ​Energy​ ​Plants​ ​and​ ​reactors​ ​only​ ​yield​ ​half​ ​their​ ​normal​ ​output​ ​of
energy​ ​credits.​ ​This​ ​will​ ​make​ ​starting​ ​off​ ​a​ ​serious​ ​issue.
Mineral​ ​Deficiency(+100):​ ​​Minerals​ ​are​ ​a​ ​close​ ​second​ ​to​ ​Energy​ ​when​ ​it​ ​comes​ ​to
usefulness​ ​to​ ​your​ ​Empire,​ ​they​ ​are​ ​the​ ​raw​ ​metals​ ​and​ ​such​ ​that​ ​are​ ​needed​ ​to​ ​create​ ​buildings
and​ ​Starship,​ ​yet​ ​like​ ​above,​ ​all​ ​your​ ​In-Jump​ ​mines​ ​and​ ​stations​ ​only​ ​seem​ ​to​ ​produce​ ​half​ ​what
they​ ​usually​ ​would.​ ​Once​ ​again​ ​your​ ​early​ ​growth​ ​could​ ​easily​ ​be​ ​crippled.
Ship​ ​Formation​ ​Deficiency(+150):​ ​​The​ ​formation​ ​of​ ​your​ ​ships​ ​could​ ​mean​ ​the
difference​ ​between​ ​victory​ ​and​ ​loss​ ​in​ ​a​ ​battle.​ ​Sadly​ ​for​ ​you​ ​all​ ​your​ ​ship​ ​captains​ ​and​ ​Admirals
seem​ ​to​ ​be​ ​completely​ ​unaware​ ​how​ ​to​ ​properly​ ​stay​ ​in​ ​one.​ ​Thus​ ​you​ ​shall​ ​commonly​ ​find
multiple​ ​ships​ ​not​ ​where​ ​they​ ​are​ ​supposed​ ​to​ ​be,​ ​or​ ​crashing​ ​into​ ​one​ ​another​ ​non​ ​fatally​ ​and
generally​ ​just​ ​disorganized.​ ​Have​ ​fun​ ​with​ ​any​ ​sort​ ​of​ ​Military​ ​Intimidation.
Planet​ ​Limit(+200):​ ​​Despite​ ​any​ ​perks​ ​or​ ​abilities​ ​or​ ​otherwise,​ ​you​ ​or​ ​your​ ​council
only​ ​seem​ ​to​ ​be​ ​able​ ​to​ ​directly​ ​govern​ ​ten​ ​planets​ ​before​ ​having​ ​to​ ​section​ ​them​ ​off​ ​into​ ​sectors
whose​ ​direct​ ​affairs​ ​you​ ​can’t​ ​seem​ ​to​ ​change.​ ​Frustratingly​ ​enough​ ​the​ ​only​ ​thing​ ​you​ ​seem​ ​to
be​ ​able​ ​to​ ​do​ ​is​ ​change​ ​their​ ​manufacturing​ ​priorities​ ​and​ ​their​ ​taxes.

● Idiotic​ ​Governors(+300):​ ​​As​ ​if​ ​having​ ​to​ ​section​ ​everything​ ​off
wasn’t​ ​bad​ ​enough,​ ​now​ ​you​ ​have​ ​to​ ​deal​ ​with​ ​the​ ​fact​ ​that​ ​anyone​ ​you​ ​put​ ​in
charge​ ​of​ ​these​ ​sectors​ ​just​ ​manages​ ​to​ ​become​ ​the​ ​stupidest​ ​person​ ​possible,
despite​ ​any​ ​natural​ ​advantages​ ​in​ ​their​ ​sector​ ​manage​ ​to​ ​go​ ​in​ ​the​ ​most​ ​inefficient
direction,​ ​and​ ​generally​ ​cut​ ​the​ ​efficiency​ ​of​ ​everything​ ​in​ ​half.​ ​Expect​ ​to​ ​be
faced​ ​with​ ​much​ ​Bureaucratic​ ​blockage​ ​in​ ​the​ ​matter​ ​of​ ​resources.

Fleet​ ​Depletion(+200):​ ​​Ignoring​ ​whatever​ ​abilities​ ​or​ ​perks​ ​you​ ​have,​ ​you​ ​only
seem​ ​to​ ​be​ ​able​ ​to​ ​fully​ ​support​ ​half​ ​what​ ​you​ ​otherwise​ ​would​ ​be​ ​able​ ​to​ ​with​ ​your​ ​resources,
normally​ ​massive​ ​fleets​ ​will​ ​find​ ​themselves​ ​riddled​ ​with​ ​energy​ ​issues​ ​and​ ​hull​ ​weakness
lowering​ ​their​ ​fighting​ ​effectiveness​ ​to​ ​even​ ​lower​ ​than​ ​what​ ​would​ ​be​ ​possible​ ​if​ ​it​ ​was​ ​just​ ​kept
lower.
Dedication?​ ​What’s​ ​That(+250):​ ​​The​ ​idea​ ​of​ ​dedicating​ ​entire​ ​worlds​ ​to​ ​one
facet​ ​of​ ​production​ ​seems​ ​to​ ​be​ ​entirely​ ​beyond​ ​your​ ​people,​ ​and​ ​by​ ​extension​ ​you.​ ​Getting​ ​over
the​ ​massive​ ​inefficiency​ ​this​ ​brings,​ ​this​ ​also​ ​means​ ​that​ ​you​ ​must​ ​make​ ​sure​ ​that​ ​each​ ​of​ ​your
worlds​ ​can​ ​individually​ ​support​ ​themselves​ ​with​ ​food​ ​and​ ​mineral+energy​ ​upkeeps​ ​for​ ​their
buildings,​ ​leaving​ ​little​ ​to​ ​your​ ​Empire​ ​itself.​ ​Efficiency​ ​weeps​ ​for​ ​you.

● Trade?​ ​What’s​ ​That?(+200):​ ​​To​ ​make​ ​your​ ​prior​ ​problems​ ​even
worse,​ ​you​ ​find​ ​yourself​ ​completely​ ​unable​ ​to​ ​trade​ ​with​ ​other​ ​Empires​ ​to​ ​help
release​ ​the​ ​burden​ ​on​ ​your​ ​planets.​ ​Trade​ ​with​ ​other​ ​Empires​ ​is​ ​still​ ​possible,​ ​but
if​ ​it’s​ ​an​ ​attempt​ ​to​ ​help​ ​relieve​ ​the​ ​burdens​ ​on​ ​these​ ​planets​ ​you’ll​ ​be​ ​met​ ​with
failure​ ​due​ ​to​ ​the​ ​fact​ ​that​ ​there​ ​isn’t​ ​an​ ​Empire-wide​ ​food​ ​storage​ ​system,​ ​and​ ​the
fact​ ​that​ ​all​ ​attempts​ ​to​ ​bring​ ​these​ ​supplies​ ​to​ ​these​ ​planets​ ​fail​ ​miserably.

Intergalactic​ ​Trade​ ​Problems(+250):​ ​​There​ ​seems​ ​to​ ​be​ ​an​ ​issue​ ​with​ ​your
Empire,​ ​more​ ​specifically​ ​your​ ​complete​ ​inability​ ​to​ ​trade​ ​with​ ​others.​ ​Any​ ​attempts​ ​to​ ​exchange
any​ ​sort​ ​of​ ​goods​ ​with​ ​each​ ​other​ ​completely​ ​fail​ ​without​ ​any​ ​chance​ ​of​ ​success.​ ​Whether
through​ ​issues​ ​transporting​ ​goods,​ ​or​ ​some​ ​sort​ ​of​ ​insult​ ​to​ ​the​ ​Empire​ ​making​ ​them​ ​unwilling​ ​to
trade.​ ​You’re​ ​completely​ ​on​ ​your​ ​own.
Pirate​ ​Woes(+300):​ ​​Pirates​ ​seem​ ​to​ ​be​ ​an​ ​annoying​ ​blight​ ​upon​ ​your​ ​Empire,
constantly​ ​attacking​ ​some​ ​of​ ​your​ ​bases​ ​and​ ​stations​ ​almost​ ​constantly,​ ​meaning​ ​you​ ​must​ ​keep​ ​a
constant​ ​battlegroup​ ​ready​ ​to​ ​weed​ ​them​ ​out.​ ​However​ ​even​ ​after​ ​completely​ ​rooting​ ​them​ ​out
and​ ​destroying​ ​them​ ​you​ ​simply​ ​find​ ​another​ ​base,​ ​and​ ​another.​ ​Even​ ​after​ ​the​ ​whole​ ​Galaxy​ ​has
been​ ​completely​ ​explored,​ ​or​ ​inhabited​ ​they’ll​ ​still​ ​pop​ ​up​ ​somewhere.
Closed​ ​Borders(+300):​ ​​Spying?​ ​Well​ ​that’s​ ​pretty​ ​hard​ ​when​ ​any​ ​time​ ​an​ ​enemy
closes​ ​their​ ​borders​ ​to​ ​you,​ ​you​ ​have​ ​to​ ​follow.​ ​You​ ​find​ ​yourself​ ​completely​ ​unable​ ​to​ ​breach
any​ ​such​ ​declarations​ ​for​ ​espionage​ ​or​ ​simple​ ​efficiency​ ​in​ ​travel.​ ​Yes,​ ​this​ ​will​ ​be​ ​very
annoying​ ​once​ ​others​ ​catch​ ​on​ ​that​ ​you’ll​ ​actually​ ​follow​ ​this.
Warmonger(+500)(Can’t​ ​be​ ​taken​ ​if​ ​Pacifist):​ ​​Regardless​ ​of​ ​your
Ethics,​ ​your​ ​Empire​ ​has​ ​found​ ​itself​ ​with​ ​a​ ​new​ ​obsession​ ​that​ ​it​ ​takes​ ​the​ ​effort​ ​to​ ​cultivate
constantly:​ ​War.​ ​Your​ ​people​ ​and​ ​government​ ​officials​ ​as​ ​well​ ​as​ ​yourself​ ​will​ ​clamber​ ​to​ ​go​ ​to
war​ ​with​ ​any​ ​nation​ ​that​ ​even​ ​breathes​ ​in​ ​their​ ​direction​ ​regardless​ ​of​ ​their​ ​relative​ ​power​ ​or
even​ ​if​ ​it​ ​would​ ​be​ ​beneficial.​ ​​ ​Have​ ​fun.
Happy​ ​Problems(+500):​ ​​Keeping​ ​civilians​ ​happy​ ​is​ ​the​ ​most​ ​important​ ​job​ ​for​ ​any
Empire,​ ​or​ ​at​ ​least​ ​keeping​ ​them​ ​docile​ ​is.​ ​However,​ ​you’ve​ ​come​ ​to​ ​find​ ​that​ ​this​ ​is​ ​near

impossible​ ​with​ ​your​ ​citizens,​ ​every​ ​single​ ​one​ ​of​ ​them​ ​can​ ​barely​ ​stay​ ​happy​ ​with​ ​any​ ​decision
you​ ​make,​ ​your​ ​best​ ​efforts,​ ​which​ ​could​ ​leave​ ​some​ ​as​ ​if​ ​feeling​ ​they​ ​were​ ​in​ ​a​ ​Utopia​ ​would
only​ ​make​ ​them​ ​feel​ ​as​ ​if​ ​things​ ​were​ ​going​ ​ok.​ ​Expect​ ​much​ ​frustration.
Leviathans(+600):​ ​​It​ ​seems​ ​as​ ​if​ ​the​ ​Universe​ ​isn’t​ ​as​ ​Wonderful​ ​as​ ​it​ ​would​ ​seem,
there​ ​are​ ​roaming​ ​horrors​ ​behind​ ​every​ ​corner.​ ​Actually,​ ​there​ ​are​ ​4​ ​in​ ​particular:​ ​The​ ​Ether
Drake,​ ​a​ ​giant​ ​space​ ​Dragon,​ ​The​ ​Stellarite​ ​Devourer,​ ​a​ ​being​ ​that​ ​eats​ ​stars,​ ​The​ ​Dimensional
Horror,​ ​a​ ​being​ ​halfway​ ​through​ ​our​ ​Universe​ ​from​ ​another.​ ​One​ ​of​ ​these​ ​entities​ ​has​ ​somehow
been​ ​inflamed​ ​against​ ​your​ ​empire,​ ​and​ ​now​ ​in​ ​ten​ ​years​ ​they​ ​will​ ​assault​ ​your​ ​Empire,​ ​in​ ​which
case​ ​you​ ​must​ ​defend​ ​yourselves.
Fallen​ ​Empire(+600):​ ​​Well​ ​Well​ ​Jumper,​ ​here​ ​is​ ​an​ ​Empire​ ​from​ ​the​ ​old​ ​times,​ ​from
thousands​ ​or​ ​even​ ​millions​ ​of​ ​years​ ​ago,​ ​and​ ​now​ ​they​ ​wish​ ​to​ ​retake​ ​their​ ​place​ ​as​ ​a​ ​former
galactic​ ​power.​ ​Do​ ​not​ ​be​ ​fooled​ ​by​ ​their​ ​small​ ​territory​ ​space​ ​however,​ ​they​ ​have​ ​fleets​ ​that​ ​can
outmass​ ​entire​ ​planets,​ ​and​ ​technology​ ​that​ ​can​ ​only​ ​be​ ​rivaled​ ​by​ ​the​ ​end​ ​of​ ​your​ ​technological
expansions.​ ​They​ ​may​ ​not​ ​be​ ​very​ ​happy​ ​about​ ​all​ ​these​ ​little​ ​kids​ ​around​ ​their​ ​playground,​ ​so
prepare​ ​for​ ​the​ ​Storm.​ ​Luckily​ ​for​ ​you​ ​however,​ ​you​ ​have​ ​20​ ​years​ ​before​ ​they​ ​arrive.

● War​ ​In​ ​Heaven(+400):​ ​​As​ ​if​ ​to​ ​make​ ​a​ ​bad​ ​situation​ ​even​ ​worse,​ ​there​ ​is
another​ ​one​ ​of​ ​these​ ​Empires,​ ​and​ ​they​ ​aren’t​ ​very​ ​happy​ ​with​ ​their​ ​old​ ​rivals.​ ​So​ ​both
will​ ​give​ ​every​ ​other​ ​Empire​ ​in​ ​the​ ​Galaxy​ ​a​ ​choice,​ ​submit​ ​with​ ​us​ ​or​ ​die​ ​with​ ​the
others,​ ​and​ ​needless​ ​to​ ​say​ ​staying​ ​neutral​ ​is​ ​not​ ​an​ ​option.​ ​Both​ ​sides​ ​will​ ​immediately
eradicate​ ​anyone​ ​attempting​ ​to​ ​do​ ​so.​ ​This​ ​is​ ​a​ ​true​ ​war​ ​in​ ​Heaven​ ​between​ ​two​ ​colossi.

Unbidden(+800):​ ​​From​ ​what​ ​seems​ ​to​ ​be​ ​the​ ​technological​ ​folly​ ​of​ ​a​ ​now​ ​dead​ ​Empire,
a​ ​dimensional​ ​rift​ ​has​ ​opened​ ​leading​ ​the​ ​energy​ ​beings​ ​known​ ​as​ ​the​ ​Unbidden​ ​from​ ​entering
the​ ​Galaxy.​ ​Their​ ​goal?​ ​The​ ​complete​ ​eradication​ ​of​ ​all​ ​life​ ​in​ ​the​ ​Galaxy​ ​to​ ​be​ ​replaced​ ​with
theirs.​ ​Like​ ​the​ ​Fallen​ ​Empire​ ​their​ ​fleets​ ​and​ ​technological​ ​prowess​ ​is​ ​at​ ​a​ ​level​ ​that​ ​cannot​ ​even
be​ ​comprehended​ ​by​ ​your​ ​minds,​ ​unlike​ ​the​ ​Fallen​ ​Empire​ ​however,​ ​they​ ​have​ ​an​ ​entire​ ​Galaxy
beyond​ ​this​ ​portal​ ​to​ ​draw​ ​from​ ​and​ ​multiple​ ​of​ ​these​ ​fleets​ ​and​ ​armies​ ​to​ ​field.​ ​If​ ​given​ ​time
more​ ​of​ ​these​ ​monsters​ ​may​ ​be​ ​brought​ ​into​ ​your​ ​galaxy,​ ​the​ ​only​ ​solution?​ ​A​ ​massive​ ​frontal
attack​ ​on​ ​the​ ​site​ ​of​ ​the​ ​rift​ ​to​ ​forcefully​ ​close​ ​it​ ​and​ ​banish​ ​them​ ​forever.​ ​You​ ​have​ ​10​ ​years​ ​to
prepare​ ​Jumper,​ ​use​ ​them​ ​well.
The​ ​Swarm(+800):​ ​​The​ ​Tyran-​ ​Swarm,​ ​is​ ​a​ ​massive​ ​hivemind​ ​of​ ​biological​ ​beings
ranging​ ​from​ ​the​ ​size​ ​of​ ​a​ ​dog​ ​to​ ​a​ ​fully​ ​scaled​ ​battleship,​ ​that​ ​have​ ​now​ ​invaded​ ​the​ ​edges​ ​of​ ​the
Galaxy,​ ​their​ ​goal?​ ​To​ ​convert​ ​all​ ​Biomass​ ​in​ ​this​ ​galaxy.​ ​Like​ ​the​ ​former​ ​two​ ​threats,​ ​their​ ​sheer
number​ ​and​ ​Naval​ ​prowess​ ​is​ ​enough​ ​to​ ​make​ ​any​ ​Empire​ ​and​ ​Nation​ ​quiver,​ ​yet​ ​unlike​ ​the
others,​ ​they​ ​will​ ​keep​ ​multiplying​ ​and​ ​growing​ ​without​ ​limit​ ​if​ ​not​ ​stopped.​ ​The​ ​only​ ​solution​ ​is
like​ ​before,​ ​a​ ​massive​ ​frontal​ ​amongst​ ​all​ ​words​ ​infested,​ ​and​ ​a​ ​prompt​ ​bombardment​ ​that​ ​leaves
it​ ​nothing​ ​but​ ​an​ ​empty​ ​tomb,​ ​and​ ​a​ ​naval​ ​attack​ ​that​ ​destroys​ ​any​ ​and​ ​all​ ​of​ ​their​ ​spores.​ ​Once
again​ ​you​ ​have​ ​10​ ​years​ ​to​ ​prepare.

A​ ​Galaxy​ ​at​ ​War(+1000):​ ​​These​ ​are​ ​truly​ ​times​ ​of​ ​worry​ ​Jumper,​ ​every​ ​Empire​ ​in
the​ ​Galaxy​ ​has​ ​entered​ ​an​ ​unending​ ​war,​ ​with​ ​alliances​ ​as​ ​frequent​ ​as​ ​stars​ ​in​ ​the​ ​sky,​ ​and
evaporating​ ​faster​ ​than​ ​the​ ​turn​ ​of​ ​a​ ​Galactic​ ​year.​ ​No​ ​one​ ​is​ ​exempt​ ​from​ ​this,​ ​and​ ​you​ ​must​ ​stay
and​ ​fight,​ ​the​ ​time​ ​for​ ​Diplomacy​ ​is​ ​over,​ ​and​ ​until​ ​every​ ​other​ ​Empire​ ​is​ ​completely​ ​eradicated,
all​ ​their​ ​planets​ ​glassed,​ ​and​ ​their​ ​subjects​ ​integrated​ ​will​ ​you​ ​be​ ​able​ ​to​ ​leave.​ ​They​ ​are​ ​all
preparing​ ​for​ ​the​ ​same,​ ​so​ ​get​ ​ready.

Th̨e ̴ W̛or̸m, ̀King of҉ t̀he En͘d̵le͝s.(̴+͘10̢00):́ Yo̡u
kn̛ow what̛ ͝t̵hi�s̢ is͟ ̵J̛um͠p�e r̴, ̴ ye͘s ̵you͝ m͡u̸s̨t
͡k͡i�l̢l ̵it͡ ̡or ҉ful�ly͟ end ́i̶t’̡s ̀influen҉ce̴ as the b͜l̀ig͝h́t i͟t̢
i̧s o̶n͜ ͟t̷hi̵s̶ w̷or͝l͜d a͘nd͝ ot͢h҉e̢rs, good ̛l u ck̴.̡The
҉w̸or m̢ ͡ i̡s ̢t h̨e̛ b̶ef̵o̵re, ́t͠h͘e ̛a҉ft͟e�r̸,͢ ́a�n̴d҉ t̵h̕e͠
̴p͘r̨es͢e̸nt,́ to҉ ̕t̛ru̸l̷y̵ ̢de͢f̸ea͟t͟ ͞t̡h�e ̧ma͜dn̢ess tha̷t ́is it̡s
in̕f҉luen͟ce̸ y͡o�u ͞m̀u͡st̴ ͠so͞m̛eho͠w de̶l̨ude ͞it̷ w̨hile̢
͜simul҉t͢aneo̷usly̧ re̡se̶arch̡i̴n͝g͡ ̧f̷o�r ͘a͠ w͞ay� t͜o
͜ove͠r͠c͝o̡m̶e̢ ͝an�d ͢pr͞ot e͝ct ͟y̨o̵ur̴sel̸f fr̨o̸m t̨he̷se
e̡f͘fec̕ts͘. At ̕th̵e ͜e̢nd of͢ ̡i͟t ho�w͘ev̴er̢ you ́must
̨realize th at̸ it̀'s de̷a̡th͝ w̴a͠s ̢for n͠o̴t͝hi͡ng,͝ ҉and a͞n
͢ot̶h͘e̛r̢w͟is̵e̸ ͟Be҉n̷ev҉ole͢nt͝ En t͘ity� ̧w͜as͘ ̢kil̡led� f̡or ̕t̵he
͡s̡ak̕e o̧f ̧m͘or͝e͝ ̨pe͟r̸sona͠l ̷p͠ow҉er̡. W�a͠s ̴ i͠t̵ worth̀
it͡?͟

Victory:​ ​​You ​ ​shall ​ ​be​ ​in​ ​this ​ ​world ​ ​for ​ ​five​ ​centuries​ ​to​ ​govern

over ​ ​your ​ ​Empire, ​ ​yet ​ ​these ​ ​centuries ​ ​would ​ ​be​ ​misplaced ​ ​without​ ​a
Goal. ​ ​Within ​ ​this ​ ​time ​ ​period ​ ​you​ ​must​ ​complete ​ ​one​ ​of​ ​these​ ​four​ ​goals,

or ​ ​risk ​ ​failure. ​ ​Completing ​ ​any ​ ​of ​ ​the ​ ​goals​ ​apart​ ​from​ ​Standard​ ​could
result ​ ​in ​ ​you ​ ​being​ ​allowed ​ ​to ​ ​leave ​ ​early ​ ​victorious.

Standard:​ ​​Simply​ ​survive​ ​have​ ​your​ ​empire​ ​survive​ ​for​ ​these​ ​five​ ​centuries​ ​without​ ​ever
losing​ ​their​ ​Sovereignty.​ ​Not​ ​hard​ ​right?​ ​Any​ ​time​ ​you​ ​die​ ​of​ ​old​ ​age,​ ​your​ ​successor​ ​will​ ​be
taken​ ​over​ ​by​ ​your​ ​consciousness.​ ​This​ ​successor​ ​must​ ​however​ ​be​ ​of​ ​the​ ​same​ ​Empire,​ ​a
rebellion​ ​taking​ ​place​ ​that​ ​completely​ ​uproots​ ​your​ ​Empire​ ​will​ ​count​ ​as​ ​failure.

DOMINATION:​ ​​By​ ​the​ ​end​ ​of​ ​this​ ​Jump,​ ​control​ ​40%​ ​of​ ​all​ ​habitable​ ​planets​ ​in​ ​the​ ​galaxy,
if​ ​any​ ​other​ ​Empire​ ​does​ ​this​ ​first​ ​this​ ​cannot​ ​be​ ​used​ ​as​ ​a​ ​victory​ ​type.

CONQUEST:​ ​​Simply​ ​conquer​ ​and​ ​dominate​ ​every​ ​single​ ​Empire​ ​and​ ​Nation​ ​in​ ​the​ ​Galaxy
leaving​ ​none​ ​except​ ​those​ ​too​ ​primitive​ ​to​ ​do​ ​anything.​ ​Become​ ​the​ ​Star​ ​Lords​ ​of​ ​this​ ​Galaxy,
and​ ​you​ ​may​ ​leave.

FEDERATION:​ ​​This​ ​one​ ​is​ ​simple,​ ​form​ ​a​ ​Federation​ ​and​ ​control​ ​60%​ ​of​ ​all​ ​habitable
planets​ ​in​ ​the​ ​Galaxy.​ ​Once​ ​again​ ​if​ ​someone​ ​does​ ​this​ ​before​ ​you​ ​it’s​ ​can’t​ ​be​ ​used.

The ​ ​End
Cancel​ ​Colonization:​ ​​Maybe ​ ​it’s ​ ​time ​ ​to​ ​leave,​ ​you’ve​ ​seen ​ ​enough

of ​ ​war,​ ​and ​ ​ruling​ ​and​ ​would​ ​much ​ ​rather​ ​return ​ ​home.
Colonization​ ​In​ ​progress:​​ ​Or​ ​you ​ ​could ​ ​stay​ ​here,​ ​the​ ​world​ ​of
Stellaris ​ ​and ​ ​it’s ​ ​Stellar​ ​Empires​ ​has​ ​fully ​ ​enraptured ​ ​you,​ ​so​ ​you

won’t ​ ​be ​ ​leaving​ ​soon,​ ​or​ ​ever.
Colonize​ ​new​ ​Planet:​ ​​Why ​ ​would ​ ​a ​ ​speedbump​ ​like​ ​this​ ​ever

stand ​ ​in ​ ​your​ ​way? ​ ​Of ​ ​course, ​ ​you ​ ​will ​ ​continue,​ ​unbidden​ ​amongst
the ​ ​stars.

Notes

● Each ​ ​of ​ ​the ​ ​1000ET ​ ​Technologies​ ​will ​ ​take​ ​an ​ ​extra​ ​20 ​ ​years​ ​in
comparison ​ ​to ​ ​their ​ ​normal​ ​canon​ ​times,​ ​as​ ​a​ ​result​ ​of​ ​being
made ​ ​for ​ ​a​ ​small ​ ​empire​ ​like ​ ​yours.

● Bringing ​ ​in ​ ​an ​ ​old ​ ​Empire​ ​means ​ ​that​ ​anything ​ ​in ​ ​their​ ​capital
Solar​ ​System ​ ​comes ​ ​with,​ ​including​ ​all ​ ​your​ ​infrastructure​ ​there.
If ​ ​you ​ ​had ​ ​a ​ ​fleet​ ​there ​ ​it ​ ​will​ ​come ​ ​with ​ ​you.

● Furthermore ​ ​you ​ ​may ​ ​take ​ ​the ​ ​Empire​ ​you ​ ​gained ​ ​here​ ​with​ ​you
to ​ ​future​ ​Jumps,​ ​either​ ​integrating​ ​them ​ ​into​ ​the​ ​history​ ​of​ ​the
world. ​ ​If ​ ​the​ ​world ​ ​is ​ ​pre-FTL​ ​it​ ​will ​ ​simply​ ​be​ ​another​ ​nation,​ ​but​ ​if
it’s ​ ​in ​ ​another ​ ​FTL ​ ​Setting ​ ​the​ ​full ​ ​might ​ ​of ​ ​your​ ​Empire​ ​may​ ​be
brought​ ​with ​ ​you,​ ​including​ ​all​ ​your​ ​colonized ​ ​systems​ ​which ​ ​will
insert ​ ​themselves ​ ​into ​ ​the ​ ​world.

○ If ​ ​you ​ ​somehow ​ ​made ​ ​any ​ ​of​ ​your​ ​advisors​ ​or​ ​citizens
immortal,​ ​they’ll​ ​find​ ​themselves​ ​in ​ ​other​ ​Jumps​ ​with
anyone​ ​designated ​ ​so​ ​acting​ ​as​ ​the ​ ​de​ ​facto​ ​leader​ ​and ​ ​will
work ​ ​according​ ​to​ ​their ​ ​personality ​ ​in​ ​that​ ​setting.

● There ​ ​will ​ ​be ​ ​thirteen​ ​other ​ ​Empires ​ ​apart​ ​from​ ​yours​ ​by ​ ​default.
● No ​ ​you ​ ​can’t​ ​leave ​ ​early ​ ​by​ ​fulfilling​ ​a​ ​Victory​ ​Condition​ ​until ​ ​you

defeat​ ​the ​ ​drawback​ ​enemies.
● Stay ​ ​away​ ​from​ ​Black​ ​Holes.

IT​ ​WAS​ ​​ ​ME​ ​BRAMASTRA​ ​WHO​ ​WROTE​ ​THIS
ALL​ ​ALONG.

