Levin's List

Okay, we admit it. LevinsList is a bit of a jab at our dear exarch. But we're so sure that so many of you have something you want him to hear that we felt it appropriate to provide a forum for your comments.

Besides serving as a sounding board for pointed remarks, however, LevinsList does exist to provide a real service. Consider this a greatly exaggerated version of the Want Ads section of your local newsfax. In addition to Want Ads, we'll also support the following categories: Announcements, For Sale, Jobs, Lost and Found, Personals, Services, and the ubiquitous (and likely most entertaining) Miscellaneous.

03 February 3136

981713647 -- FOR SALE --

For Sale: 3132 Defiance Bluestreak monocycle, few miles, like new. 900 C-bills plus shipping obo.

277714169 -- SERVICES --

Looking for a loved one? Don't wait to hear from them: hire a professional! Contact Margaret Y. for rates. Based in Entiko, planet Kuzuu.

859714188 -- WANT ADS --

Wanted: The head of Jack Farrell. You can run, Jack, but you can't hide. Love, Diana J.

441714206 -- LOST & FOUND --

Lost: One hero. Last seen in 3130, answers to the name "Stone." If found, please return to Prefecture X.

024714225 -- LOST & FOUND --

Lost: One Eris Personal Holovid Organizer in the vicinity of Laubenstein Spaceport on Murchison. Reward. Contact Stephanie T. in Greater Domain on Kervil.

10 February 3136

564713666 -- FOR SALE --

For Sale: Autographed poster from the El Diablo Rojo / Buford Solaris VII rumble. Exceptional condition. Contact Vincent B. on Solaris VII.

309713722 -- MISCELLANEOUS --

1 Starfire ER laser rifle, 100 C-bills. 1 high-capacity military power pack, 35 C-bills. One less nosy knight, priceless.

892713741 -- MISCELLANEOUS --

Glad to see the Republic go? Happy to get rid of the Sentinels, Protectors, and Guards? Enjoy your freedom while you can: the Clans and Houses are coming to call ...

605714244 -- PERSONALS --

Diane, I'm sorry . . . this life is too short. Forgive me, and let's try again.

188714262 -- SERVICES --

Available: Got trouble on your planet? Want it squashed? Contact The Exterminators and hire yourself a skilled counter-insurgency force at a bargain rate. Inquire with the Mercenary Review and Bonding Commission for information on engaging The Exterminators today.

933714318 -- SERVICES --

Available: Experienced interstellar courier seeks employment. For resume, contact Fredrichson at Kessel HPG.

769714281 -- WANT ADS --

Wanted: PPC capacitor for a Magna Sunspot Extended Range PPC. No price too high. Contact Chad D. on Kirkaldy.

352714300 -- LOST & FOUND --

Missing: One clue. Last seen by Exarch Redburn before Levin took over.

17 February 3136

235713591 -- ANNOUNCEMENTS --

Looking for Fortune and Glory? Find us on Murchison for a limited time only.

817713610 -- ANNOUNCEMENTS --

Passage: Peace and harmony in the Inner Sphere. Memorial service to be held at a later date. No flowers, please.

728713703 -- JOBS --

Wanted: Start Your Screen Career! Statuesque blonde or brunette wanted for important role in upcoming holovid production. Fluent German a plus. Must travel to Alcor for filming.

473713759 -- MISCELLANEOUS --

When the sleeping bear awakens, we will all be saved.

056713778 -- MISCELLANEOUS --

The beat of Horse's hooves thunder on the horizon. Get out of the way, or be trampled.

2

516714337 -- PERSONALS --

You always take the 06:00 crosstown express in Farhaven on Chara. I admire from afar, reading the paper. Sit next to me so we can read together? I'll be wearing a blue dress and a big smile.

097714355 -- PERSONALS --

Darla, come home.

680714374 -- SERVICES --

Planethopper Express: now featuring the shortest distance around the "Iron Curtain," guaranteed! Contact us for special rates on oversized items.

261714393 -- SERVICES --

Available: Suicidal pilot for use in combat situations. Knows Lady Luck on a first-name basis. Reasonable rates. Contact A. Plisskin via Suzie D. on Saffel.

844714411 -- WANT ADS --

Wanted: 3.4.02 patch for Pirates of the Horsehead Nebula. Game keeps crashing, but really want to finish last mission.

24 February 3136

400713629 -- ANNOUNCEMENTS --

Passage: Henry Yager, planet Kuzuu. He died doing what he loved. I'll miss you, Papa Bear . . . see you later. Margaret.

145713685 -- FOR SALE --

For Sale: One Defiance 3BM ER med laser, slightly worn, still operable; 1 Imperator Auto LB-10X autocannon, damaged but repairable; 1 depleted uranium hatchet, 'Mech-sized, never used.

637713796 -- MISCELLANEOUS --

Wanted: Benevolent Dictatorship. Mine is missing. Iron fist acceptable, but must be contained in velvet glove. Non-Clan preferred. –Lonely on Lipton

425714430 -- MISCELLANEOUS --

Victor Lives!

007714449 -- SERVICES --

Available: Skilled MechWarrior seeks employment with MRBC-sponsored mercenary unit. Have *Jackalope*, will travel. Contact Danny-boy at Carsphaim.

589714467 -- WANT ADS --

Wanted: Recording of 3135 Solaris VII championship. My wife recorded over it before I could watch it and I NEED to see the match.

171714486 -- WANT ADS --

Wanted: CTI capacitor for a Bannson Universal 3128 FK drive. Will pay top dollar.

10 March 3136

753714505 -- ANNOUNCEMENTS --

Devlin Stone found at St. Marinus House on Zaniah! Spirit of Morgan Kell spurs founder of The Republic to return to save his homeland! Buy the latest copy of New Skye Weekly for more details!

335714523 -- FOR SALE --

One MON-76 Mongoose. Needs elbow grease. Low mileage. Used for joyriding in town. Apply a shiny wax coat and you won't know it's missing an arm. Make me an offer.

918714542 -- MISCELLANEOUS --

Anybody else heard these rumors about Prince Caleb being mad? Since when was a Cappy in charge of the FedSuns? Seems all the power players aren't right in the head these days...

499714560 -- PERSONALS --

Slamdog, hope you're doing well. Not much action here on Kervil. Disappointed in Levin leaving us. It is his home planet, for crying out loud! I know he's trying to make the best of it, but I don't have to like it. Got my own lance now and trying not to screw it up. Good luck. —Jayhawk

17 March 3136

663714598 -- ANNOUNCEMENTS --

Desperately seeking: "Suzie D." on Saffel for business proposal with mutual friend. Contact "Lowen R. Nin" Radjik-411.8163

827714635 -- JOBS --

"Security Professionals" Wanted: For small, independent outfit operating in vicinity of Radjik, Saffel. Military experience a must. Own 'Mech and skills a plus. We specialize in civil defense only, so trigger-happy heroes need not apply. People are dying here; please help!

410714654 -- MISCELLANEOUS --

Brothers of the Broadsword beware! The infidels still seek the Five!

991714672 -- PERSONALS --

Dion - Daddy Z. thinks it's time you checked out our sleeping beauties. You know the place. -Art

24 March 3136

574714691 -- ANNOUNCEMENTS --

To all former RAF troops left out of Fortress Republic: We are looking for a few good 'Mech jocks to help build up our new mercenary unit on Genoa. Expect to be combat ready in two to three months, so book passage to Genoa to sign up with the Black Horse Dragoons.

155714709 -- MISCELLANEOUS --

Let's abolish the policy of drafting conscripts to fight for our planets. It's one thing to have professional soldiers defend our land, but our sons and daughters shouldn't have to unwillingly pay with their lives! Just say "no" to the draft; every voice counts!

738714728 -- SERVICES --

Republic falling down? Left to fend for yourself? Call on the experience of Pandora's Box! With over 50 years in the merc biz, we know what it takes to keep you safe! Send contract proposals to mercenary center on Irian.

319714747 -- WANT ADS --

Prospective 'Mech pilots looking for fun, fortune, and fame. Unblooded pilots encouraged to apply. Contact Lukas "BBQ Joe" Jaelboz in Giza's famous Iron Pig Catina; Galilee Basin; Albalii, Prefecture II.

901714765 -- LOST & FOUND --

An ounce of common sense lost by Daoshen Liao. Contact any Davion unit to have it reinserted.

31 March 3136

483714784 -- MISCELLANEOUS --

Brothers! Fear not! The White Hand stands with you against the Infidels!

648714821 -- PERSONALS --

S- Watch the heavens; help's on its way. -M

229714840 -- SERVICES --

Hate the grind of daily life? Sign up for a ThrillPak Real Combat Tour, where you'll be attached to a renowned mercenary unit for a week's tour of duty! Observe from the safety of a command DropShip or saddle up in the jumpseat behind a MechWarrior! Call Adventure Travels on Achernar today!

393714877 -- WANT ADS --

Diverse Optics, Inc. (Kessel) is looking for an electrical engineer with Inner Sphere Engineering Associates (ISEA) certification. Mandatory background check and a minimum of 10 years relevant experience. Must sign NDA upon acceptance of job.

07 April 3136

976714896 -- FOR SALE --

One MON-76 Mongoose. Needs elbow grease. Low mileage. Used for joyriding in town. Apply a shiny wax coat and you won't know it's missing an arm. Make me an offer.

557714914 -- FOR SALE --

One copy of The Truth About the Jihad by August Jessup. Very rare. Mint condition. Please note: This is the famed annotated edition—Corrine Marik's personal copy. 250 Stones or best offer. Box DE143.

140714933 -- PERSONALS --

Christabel, dear, I know our friendship may have hit the rocks, but I need you here with me in my darkest hour. The war is getting to me and I need you more than ever. Please call? -J

721714952 -- SERVICES --

Has Fortress Republic hung your world out to dry? Need supplies? Fear an imminent attack? Then you need the services of the Periphery Pirate Corps. Affordable rates, equal-opportunity firepower. Contact Miles Rackham or Senias Blair (26.5.21.19, Old Republic Territory).

304714970 -- LOST & FOUND --

Clan Wolverine. Currently located on Terra and living in a condominium complex with Devlin Stone, Elvis Presley, Bigfoot, Nessie, and the Vanderberg White Wings. For more information, contact 'MechShovel Press Unlimited; Kempton, Illinois; Terra; HPG Box 112263.

14 April 3136

885714989 -- FOR SALE --

Vintage 3027 model JR7-D Jenner. Museum piece ready for refurbishment. Needs new 245-class fusion reactor and SRM launcher. No questions asked. Contact V. Ho on Gacrux.

468715008 -- MISCELLANEOUS --

The time has come, my brothers and sisters. Nemome impune lacessit.

049715026 -- PERSONALS --

Art - Ask Daddy Z. to look into Mitternacht. Something familiar about that name... -Dion

632715045 -- SERVICES --

Don't have time to hire an "official" mercenary? Contact Chris T. on Kessel.

213715063 -- LOST AND FOUND --

One Clan, answers to the name of Steel Wolves, last seen in Prefecture IX. If found, please return to Clan Wolf.

21 April 3136

795715082 -- ANNOUNCEMENTS --

Free to good home: One litter of Taberinths. Located in Rachell on Mallory's World.

377715101 -- FOR SALE --

Five cases of Neuroxin nerve agent available to highest bidder. Effective on human biological system within 30 seconds of exposure. We do what we must to protect our lands. Government agencies unwelcome.

959715119 -- MISCELLANEOUS --

So the exarch thinks he can crawl into his hole and stay there, all nice and cozy? Well, he has another thing coming. The Wolf will slit his throat. Let none stand in our Alpha leader's way. All shall fall.

123715157 -- WANT ADS --

Publicity consultant for a two-year contract. Please provide portfolio with resume. Industry experience preferred. Accommodation provided. Contact Brooks, Inc. on Irian.

542715138 -- WANT ADS --

Holovid recording of 3135 ISFL finals. Missed game due to blackout and I'm a die-hard Vikings fan!

28 April 3136

706715175 -- ANNOUNCEMENTS --

Fugitive Alert! (Lyons) Be it known that the Lyons Planetary Authority is currently seeking one Yefka Riviera for questioning. Riviera, 22, served with RotS militia forces on Lyons prior to his reported disappearance on or about November-December of 3135, and is believed to be at large and possibly operating within a 90-light-year radius of Lyons. For questions and reward information, contact LPA Offices at LinkNet Address: Q67-01-199-666-1

287715194 -- FOR SALE --

One Forestry 'Mech. Only 25 years old. Well maintained with all service records. Power plant rebuilt five years ago. Contact Garrison Timber Products, Terra Ferma.

870715213 -- JOBS --

Mercenary unit Uziel's Aces now recruiting. Come to Galatea, inquire about joining, and help us carve our own path through the mess left by The Republic and protect the ones you love.

451715231 -- SERVICES --

JB: Your time is running out. I may work for you, but I didn't sign over my soul. Keep your eyes open, and you'll have enough warning to get out of the way. Others will no longer suffer for your sins. MS

034715250 -- WANT ADS --

Wanted: Information on unknown unit using Clan and 3060 Inner Sphere technology. Insignia is a lizard superimposed over a lightning bolt. Reward for information.

05 May 3136

943715343 -- ANNOUNCEMENTS --

Announcing the formation of Cassanova's Castoffs mercenary command, security professionals for hire. We offer effective defense with minimal bloodshed. Have 'Mechs, and will travel. Contact Lowen R. Nin at Radjik-411.8163, and ask about our special "pro-bono" offers. Not all mercs put the paycheck first when lives are on the line.

525715362 -- FOR SALE --

Heavily modified custom vibrosword w/dual blades. Working condition, w/excellent craftsmanship by hobbyist who admits to serious "RogueWarrior" addiction in the '20s. Selling as part of a collection, complete w/ black "myo-mail" gloves, vest, arm guards, and synthleather cloak. Getting out of the habit. Contact Damien M. on Gladius for one-of-a-kind deal: 165-GL-4518x21

107715380 -- MISCELLANEOUS --

DATA DUMP - - ARCHIVE #2A-19B-FIV//STRLNG//DECRYPT(31360404.091059) - - DATA DUMP - -Two generations later, and it all boils down to this, doesn't it? Well, you red robes and Stonies aren't going to silence this one. Not this time. Cult of Apollyon, HAH! Dion, tell "Daddy Z" and "Art" we know all about them, and all about you, too. You saw the ruins yourself; they were just the tip of the iceberg. Maybe you should give serious thought to whether you're on the right side. To anyone else reading this: the Five are real. Gabriel, Jardine and all the rest. The source of the Manei Domini; the origins of the secret fleets? All just a hint. Thomas knew more than he realized. Victor, Devlin, Hohiro, Yvonne—they ALL knew, but dared not say. The biggest mystery of the Jihad lies in the Worlds that disappeared long before the Word was a glimmer in Jerome Blake's eye. This is no "Starling" conspiracy, people. This is REALITY. Soon, all will be revealed! - Immortal Truth

689715399 -- PERSONALS --

Brothers! Fear not! Saint Apollyon's Spirit shall quide us to victory! The Infidels and their kin shall not escape this time.

271715418 -- LOST AND FOUND --

Found: Modified Scavenger WorkMech, damaged condition (gyro and cockpit systems disabled), found abandoned in woods outside Ricobar on Athenry (Prefecture II). Call "Joan" at Ricobar-238.2178x961 for details and recovery.

12 May 3136

017715473 -- JOBS --

Techs Wanted: Exciting new opportunity with newly formed independent mercenary security command currently stationed on Saffel. Combat skills a plus. Nationalists and glory hounds need not apply.

853715436 -- MISCELLANEOUS --

Y- Keep a low profile and watch for the red robes. Help's at hand, courtesy of an old friend. -M

600715492 -- PERSONALS --

A- What the hell!? That last "Immortal Truth" dump came from Moore! Are they going in circles now? I thought you were on top of this! And did you know about the Athenry connection? Daddy Z. has some explaining to do! -D

181715511 -- SERVICES --

Seraphim Mercenary Command, specialists in orbital insertion and zero-G 'Mech and battle armor operations. Open for cadre or specialty missions. Have DropShip, will travel. Contact Silwen Sterling on Solaris VII to hire.

436715455 -- WANT ADS --

Trusted aide to Brian Wolfe—late Planetary Legate of Dromini IV—seeks business partner to assist in the transfer of large amounts of legate's funds in an effort to escape growing local unrest. Time is of the essence! Will share a portion of said funds in exchange for your trust! Provide contact and account info to me at: N163-R14-5P4M.L0L.XX1

19 May 3136

764715529 -- ANNOUNCEMENTS --

Dion- Happy birthday, you old Bloodhound. For the answers you seek, you might try checking out the old ruins on Athenry. I'm sure a clever boy like yourself can figure it all out. -M

345715548 -- FOR SALE --

Berth Available: Steerage-class cabin on ship traveling from Wasat to Zion. Will only sell to certifiably insane people—any sane person wouldn't want to journey anywhere near that territory these days. Contact Len at Wasat 818.1539x267.

928715567 -- MISCELLANEOUS --

Y- Keep a low profile and watch for the red robes. Help's at hand, courtesy of an old friend. -M

509715585 -- PERSONALS --

A- What the hell!? That last "Immortal Truth" dump came from Moore! Are they going in circles now? I thought you were on top of this! And did you know about the Athenry connection? Daddy Z. has some explaining to do! -D

092715604 -- WANT ADS --

Wanted: Trusted aide to Brian Wolfe—late Planetary Legate of Dromini IV—seeks business partner to assist in the transfer of large amounts of legate's funds in an effort to escape growing local unrest. Time is of the essence! Will share a portion of said funds in exchange for your trust! Provide Contact and Account Info to me at: N163-R14-5P4M.LOL.XX1

26 May 3136

673715622 -- ANNOUNCEMENTS --

All Highlanders cut off from our Countess: make your way to Fletcher, Ingress or Sheratan. New regiments are forming.

256715641 -- FOR SALE --

Berth Available: Steerage-class cabin on ship traveling from Wasat to Zion. Will only sell to certifiably insane people—any sane person wouldn't want to journey anywhere near that territory these days. Contact Len at Wasat 818.1539x267.

837715660 -- MISCELLANEOUS --

Blessed be the spirit of Saint Apollyon and the Master! Disciples of the Trinity, the White Hand is with you!

419715678 -- PERSONALS --

Dion- We confirmed the mercs lifted our Sleeping Beauties from Moore, and that it's possible there was data in the urn, rather than remains. Daddy Z says that Hansel and Greta have become a grave threat to themselves and others. Cease observations. Go for the capture. -Art

001715697 -- WANT ADS --

Any information regarding the circumstances surrounding the death of Clan Blood Spirit. Contact me at either jellis@nais.cm.edu.fedsuns or Box 75982.

6

02 June 3136

583715716 -- ANNOUNCEMENTS --

This week's pick. New News Just out. Should Spark Nice Growth: TCLC – THIRD CRUCIS LANTERN CORP. Big News Just Out! CURRENT STOCK PRICE: 0.53! FIVE-DAY EXPECTED: 2.26! INVEST TODAY! (N163-R14-5P4M.L0L.XX1)

166715734 -- FOR SALE --

One Rotory Autocannon 10. Like new! Will inclued extra ammo for a small fee. 500,000 C-bills or best offer. New Haven Salvage Yard on Outreach.

747715753 -- MISCELLANEOUS --

Art- Who rolled the rock away and let all the loonies out? -Dion

330715772 -- LOST AND FOUND --

F.S.S. Mizar in the vicinity of the Draconis Rift. Feared mis-jump. If sighted, please contact Ernest M. McSorley on Gacrux

04 June 3136

658715846 -- PERSONALS --

A: Did I miss a memo? When did we start subscribing to the "alive if possible; dead if necessary" way of doing business? -D

05 June 3136

239715865 -- WANT ADS --

Normal d@ting sites leave you w@ntin& more? Log onto Fun4U2.RobinsNet, where sin&les just like Y0U are looking for physica1 relationships. Our members hook up because everyone here is looking for Y0U-KN0W-WH4T. Find out what you've been missing!

P3rkyBri4n of RobinsNet writes: "I went from zero to hero in 3 nanoseconds flat! Fun4U2 changed my life!"

09 June 3136

150715958 -- ANNOUNCEMENTS --

House Davion and The Federated Suns offer the guiding light of a thousand suns. Follow their shining path to safety and security!

224716088 -- FOR SALE --

FOR SALE: CLAN JADE FALCON WARRIOR'S CODEX, "MECHWARRIOR JONAS", MINOR BURN DAMAGE. MUST HAVE FOR COLLECTORS. 50 STONES. LOC PRAGUE, TERRA"

388716126 -- PERSONALS --

Personals: F 260 cm 160 kg brown hair, brown eyes looking for gentle, compassionate partner who enjoys sunsets and neoclassical music. Hopeful on Talitha

477716032 -- SERVICES --

Veteran tanker looking for work. Has "extreme" experience with heavy armor vehicles. Willing to go where needed, when needed. Contact Dan B. via Levin's List.

986715921 -- WANT ADS --

Wanted: One tyrant. Answers to "Jonah Levin". Alive if possible. Dead... just as good.

403715902 -- WANT ADS --

Wanted: CN9 Series Centurion registry number FC2791757-SM. Originally nicknamed "Nightstreak," given to Republic by grandfather in exchange for citizenship. Last known to be servicing the Republic Armed Forces on Kessel. Will pay top dollar for this family heirloom. Contact James B. on Pike IV.

16 June 3136

461716256 -- ANNOUNCEMENTS --

Brothers! The Day is upon us! We must silence the Heretics! Silence ALL of the Heretics! Let none who lack the Faith stand against us to threaten the Five or the Master's Legacy! Stefka and Yeska Riviera—spawn of the hated Stevens!—you live on borrowed time! As do you, "Dion", and your petty puppet-masters! The Master's Legacy shell be protected from all challengers!

880716237 -- ANNOUNCEMENTS --

How pitiful, the Great Republic cowers behind its walls and the Houses greedily devour the planets left behind. It is time for the Clans to teach these fools what man was made to be.

731715977 -- ANNOUNCEMENTS --

How pitiful, the Great Republic cowers behind its walls and the Houses greedily devour the planets left behind. It is time for the Clans to teach these fools what man was made to be.

805716107 -- FOR SALE --

© 2012 The Topps Company, Inc.

FOR SALE: 1 Swift Wind Scout Car. 300,000 Kilometers, Red/Gray paint scheme, dish needs patching, engine still purrs like right off assembly line. Any reasonable offer will be considered. Contact Jack B. on Irian.

895716014 -- MISCELLANEOUS --

Chris: I found the phoenix, moss covered on Tukayyid. Please come to Kessel. Michael

313715995 -- MISCELLANEOUS --

Fed up with Crappellans and Snakes? Than grab a gun and join the McKyntire Militia, proud supporters of The Federated Suns and a future without Drac or Cappellan scum. Mobilizing on Sheratan.

863716461 -- PERSONALS --

Dion – I trust you're paying better attention now. I always figured you as a smart lad. Think real hard about those orders your bosses have been giving you. Think about those secrets they want to protect, and—above all—think about why they want them protected so badly. The hour of all our reckoning is coming sooner than you think. –M

641716070 -- SERVICES --

Available: Do clanners or a renegade faction threaten your planet? Blackjack's Renegades is a cost effective mercenary unit with the reliability of units like Wolf's Dragoons! Inquire with the Mercenary Review and Bonding Commission for information.

060716051 -- SERVICES --

Services: Physics tutor; specializing in Kearny-Fuchida complex transformations and transient point navigation. 20 Stones/hour. Contact A. Halevi, Ruchbah.

567715939 -- WANT ADS --

Wanted: High grade aluminum tubes, one centrifuge, nine liters of heavy water, one Thunder Bolt missile, five pounds of C8 high explosive and a dropship (a big one) to Skye. No price too high. Contact Travis, P.O. box 034, dropship port on Moore.

969716144 -- LOST AND FOUND --

Lost: My Marbles. If found please contact D. Liao, Sian.

23 June 3136

043716275 -- ANNOUNCEMENTS --

"The time has come," the Jihadi said "to talk of many things. Of odd Jumpships and Planet Traps. Of Kerenskys and Kings." - Beware! We will always remember June 6th, 3052!

954716368 -- FOR SALE --

For Sale: One copy of "The Case for UFOs - VARO Edition" By Morris Katchum Jessup. Possibly the last copy in existence. Important work because it laid the the foundation for the Null Signature System now in use. Carlos Allende, Box PE1943, Irian

027716498 -- PERSONALS --

To Avador Fellblade: Please contact your old buddy Phoenix.

446716480 -- PERSONALS --

Dion- "Immortal Truth" has to be our Hansel. No idea where he's spouting off all his "truth" from, but he's clearly leaving breadcrumbs all over LinkNet severs to mislead us. Daddy Z. figures he and his merc buds are racing for a link-up with Greta somewhere near Capital 8-Ichi. Yours orders are modified: Capture of Hansel and Greta is priority to prevent intervention by the loony bin, but if capture is impossible, more extreme measures are authorized.

789716331 -- SERVICES --

Why pay exorbitant software licensing fees for your Mech's software? Open-source gyro and targeting system software is now available for virtually every make and model of BattleMech in existence! IndustrialMechs and combat vehicle software systems available too! Send inquiries to Penguinista Systems, BR549, Beaverton, Outreach.

133716181 -- WANT ADS --

WANTED: Two particle accelerators for the Ripper Series A1 ERPPC. Will offer top C-bills for working components. Contact Bob L. on Skye.

552716163 -- WANT ADS --

Wanted: Seeking a replacement leg acutator for an Agromech-IMC-04RD; able to pay top dollar, or trade for a number of semi-legal goods/crops. If available contact via Comstar inbox, 115A-2243-1183.

355716573 -- LOST AND FOUND --

Lost: F.S.S. Mizar in the vicinity of the Draconis Rift. Feared mis-jump. If sighted, please contact Ernest M. McSorley on Gacrux

30 June 3136

625716293 -- ANNOUNCEMENTS --

All Highlanders cut off from our Countess: make your way to Fletcher, Ingress or Sheratan. New regiments are forming.

118716405 -- FOR SALE --

For Sale: One Rotary Autocannon 10. Like new! Will include extra ammo for a small fee. 500,000 C-bills or best offer. New Haven Salvage Yard on Outreach.

535716386 -- FOR SALE --

For sale: One Word of Blake brand Worshipful Toaster. 1/2 C-bill or best offer

371716349 -- SERVICES --

Attention Dropship owner-operators! Does your Mule have the smell of week old gym socks and moldy cheese? Do your customers heave up their collective lunches upon entering your Monarch? Does the crew of your Union want to strike due to the rancid air? We have a solution for you!! CleanSpace Inc.! We clean it all!

716716200 -- WANT ADS --

WANTED: Clan tech ER Large pulse lasers and LRM turrets for regional militia. Will pay top dollar for units in good condition. Contact DeSchaine on Ingress.

06 July 3136

610716517 -- PERSONALS -- Dion, call home now! —Z

07 July 3136

207716312 -- ANNOUNCEMENTS --

Run, Heretics! But you can never hide from the eyes of the Blessed! The Hand of Fate wields the Broadsword of Justice! In the name of the Master, the Protégé, and Saint Apollyon, a fractured soul has reunified behind a Grand Purpose. We shall always endure, as will His Legacy. There shall always be Five!

699716424 -- FOR SALE --

FOR SALE: Six Shun Transport choppers captured on Arboris in recent raid. Also have two Pegasus Hovercraft, in need of repair. Make offer to the Fianna on Ingress.

191716536 -- PERSONALS --

DeSchaine, Connors Brigade want to come home. Will we be welcome? Coohan.

297716219 -- WANT ADS --

WANTED: First Prince of the Federated Suns. Must be in excellent condition mentally, and be able to provide Battlemech. Davion Bloodname preferred.

937716591 -- LOST AND FOUND --

Found: Jonah Levin's backbone. Exarch, please come and claim it A.S.A.P. Josh Ellis

14 July 3136

282716442 -- FOR SALE --

For Sale: NEW, fully functional and recently repaired Atlas Chassis. Stripped of all weapons, fully customizable. Call (N106B)4TT-910J-0607 to negotiate price. We offer custom paint jobs for 25,000 C-Bills. Bundled weapons and add-ons are also available at a discount price!

774716554 -- PERSONALS --

Zeke- Where's my money? -Braun

15 July 3136

848716685 -- WANT ADS--

Wanted: RFL-3N Rifleman training disks and holotank programs. My sister has recently acquired one of these older heavies and she wants to know how to do it right. And yes, she knows not expose her back! Mailbox YBR-433.

16 July 3136

757716778 -- SERVICES --

Remember, brothers and sisters, in times of trial, do NOT forego your artistic impulses! The Inner Sphere needs you more than ever. You create, I critique. It is a match made in heaven. Elliott Grimm feels your passion and exhorts you to take your craft as seriously as a 'Mech pilot takes combat.

19 July 3136

265716666 -- WANT ADS--

Wanted: Music collation of Terran pop rock music. Looking for recordings between the years 1969-2034, specifically, 'heavy metal' and 'punk' stylings. Can barter or trade; have large collections of Japanese popular music spanning last 3 centuries. Contact Lonely_Ronin, Figeroa City, Kessel.

20 July 3136

012716722 -- ANNOUNCEMENTS --

Fugitive Alert! (Augustine) Be it known that the Augustine Planetary Authority is currently seeking one Dante Rice for questioning. Rice is estimated at around 30 to 35 years of age and may be traveling under an alias. Described as a male of AmerIndian features, with black hair and eyes, Rice possesses military and special forces training from The Republic of the Sphere (RotS) and is considered armed and extremely dangerous. RotS security forces recommend that anyone coming into contact with the subject immediately notify the authorities rather than confront this individual. Rice disappeared on or about 15 July 3136, and is believed to be at large and possibly operating within a 90-light-year radius of Augustine. For questions and reward information, contact APA Offices at LinkNet address M12-57-179-481-1.

085716852 -- PERSONALS --

D-dog - don't hate me because I'm beautiful. -A

21 July 3136

101716629 -- WANT ADS --

NAME YOUR PRICE! Urgent request for interplanetary transport off world currently threatened by Clan invasion! Need berth space for 17 individuals and belongings, plus four BattleMechs. Contact Rowana at Glad-154712.316.

23 July 3136

340716796 -- FOR SALE --

One complete set of Topps Interstellar Wolf Dragoons Memorial HoloCards. In mint condition, includes ultra-rare Jamie Wolf signed chase card. Honor their memory while you add this amazing set to your collection! Serious inquiries only. Mailbox QW-09978.

28 July 3136

593716740 -- ANNOUNCEMENTS --

The cowards can run, but the Master's Hand shall find them!

02 August 3136

429716703 -- WANT ADS--

WANTED: A general public not easily swayed by slick-talking, good-looking, but otherwise eminently corruptible politicians. Must be able to look past empty rhetoric and examine actions, not just verbiage. Must be willing to pull back the curtain to see the puppet strings putting the politicians in action. Above all, must understand that simply having a glorious military past does not automatically make one a good leader, nor does it even make one a good person. In short, the general public for which I am seeking must not be easily blinded by the bright lights the powers of the Inner Sphere often shine our way. Contact Ratmole.

13 August 3136

668716871 -- PERSONALS --

Waldo – THANK YOU SO MUCH for the new 'Mech! Oh my gosh! I don't know how you got ahold of a new model Mangonel, but it suits me perfectly! I didn't think that anything could replace my Thunderbolt but you've made a believer out of me. It runs like a dream and the targeting gear is top-notch. And you're right – the modified hip actuators make it more stable when it's firing. TOTALLY worth the extra price. I've been telling all my friends about Honest Waldo's 'Mechs. You really live up to your name. Hope it gets you some extra business! Tanya C.

16 August 3136

176716759 -- MISCELLANEOUS --

Those who seek the Five and are unworthy of the Master, the Protégé, and the Saint Apollyon shall be burned from the universe by Holy Fire! Even the Iron Curtain of the Heretics' Fallen Empire shall not stay our hand. Know that these ARE the end times!

28 August 3136

249716890 -- PERSONALS -- Happy Birthday, K! -V