

Blue Alien Intelligence

Dying of Incurable Disease

You were a member of a mighty, galaxy spanning empire, called the Overlords. Many lesser races paid tribute or served your superior civilization. Your might and majesty were unparalleled throughout the Milky Way.

You in particular were an ancient God-King. Unfortunately, you had contracted an incurable illness. Knowing that your wonder-workers had been developing a memory storage device, you volunteered to have your mind copied onto a crystal, until such time as they could provide you with a new body or cure or clone your old body.

Now you awake, and find that your people are gone. Who are these ape-things, who inhabit your planet? Are they a new slave-race, conquered during your absence? Or have they conquered your own mighty military empire? How long were you out of body, anyway? Where are your brethren, and why were you placed into an ape body like this?

Because your scientists had developed a perfect language cipher and encoded it into your mindform, you can understand the ape-men's speech, as well as any alien language.