

Dear Sister Trixic,

I arrived safely. The journey was long and tiresome; there were moments when I thought I would not reach the Ranger's Camp. I almost turned back. Leaving all of you behind has been the most difficult part of the journey.

I seek shelter at the Fyros camp site. It was there I met Utehes Isy, the fighter trainer; he is a handsome rugged Fyrosian with brown hair and eyes. He reminds me of Ringneck, although brother is much younger, they shared similar features. Utehes told me that he could introduce me to the Fyros Commander Guilan Guiter and that she is always looking for able homins willing to help. I accepted. I feel at home amongst these dedicated homins. Tomorrow I meet with Guilan Guiter.


Before I left, you found a knowledge cube written by Mother Sciren. I am sure the process to activate the cube has already begun. I cagerly await news of the knowledge it entails. I know of only one homin that has the skills to activate the knowledge cubes, our good friend Drakfot Taleteller, she lives in Fairhaiven. She is a wise, kind, and generous homin; one of the few who can see beyond cult and race, and is a member of the house of Evolution - one of the oldest respectable houses in Aeden Aqueos. Should there be a need for materials she can help.


Mother Seiren once told me "What makes a person strong is the sense of self-and the sense of belonging." I don't know what makes me say this to you now but I think it is fitting. Be well my dear Trixie, and give my regards to the sisters.


Sincerely, Sister Aliyah of the Sirens of Atys


Another chapter is written in the Sirens of Atys saga. Will Trixie aquire the amber needed for the Siren's Chest of Wisdom, and can she and her friends survive the Kitin menance in the bowels of Atys? Don't miss Part 3 "The Siren's Chest of Wisdom" and the upcoming Special Edition which will feature interviews of the great members of "Atrium Keepers" Ryzom's CSR Team.

