

Make

this universe

yours

HOSHIRAZE
2250

**HOSHIKAZE
2250**

***Hoshikaze 2250,
at a glance :***

- ***An huge and wide Universe***
 - ***Actual concrete Achievements***
 - ***A collaborative and transmedia Project
driven by a Non-for-Profit Association***
 - ***A dedicated creative Team***
-
-

The Hoshikaze universe

HOSHIKAZE
2250

HOSHIRAZE

Crossing the genres

Rooted in Space-Opera ♦
Space travel, flamboyance and adventure...

Hard-Science Elements ♦
Realism and scientific references

Cyberpunk and Mechas ♦
Matrix and neurosciences, giant robots and walker vehicles

HOSHIRAZE

Values of cooperation

Eventful first contacts

- The Fringes Wars
- Shapeshifters colonization
- Enduring piracy

Mutual understanding thrives and gains ground

- Commonwealth of Spacefaring Species
 - Complementarism between Sshaads & Shapeshifters
 - Cross-species, universalist Spacefarers culture
-
-

HOSHIRAZE 2250

***Multiples
factions***

NN 3171
GI 106.1
Skarae [Drom] GI 135
Wo 9061
NN 3196
NN 3133

0 |-----| 10

Interstellar states

Local powers

Independent stations

Numerous Spacefarers groups

Diverse organisations

HOSHIRAZE

Space is huge!

More than 150 inhabited planets

Nearly 3000 explored stellar systems

A 400 Light-Years radius sphere

HOSHIRAZE
2250

*Space
navigation*

Propulsion : space-time warp

1 day to 1 week to cross a stellar system

Short-range dogfighting

Gravity follows movement

Forwards = Top!

“ Spacefaring skyscrapers ”

HOSHIRAZE
12250

Interstellar travel

Interstellar jump

Naturally occurring wormholes

Instant jump

Jump routes network

Hyperspace techs

Détectors : find jump points

Motivators : activate jump

Slingshot stations : bypass natural tunnels

HOSHIRAZE 2250

Diverse species

Elegant and peaceful arthropoids, among the founders of the Commonwealth of Specefaring Species.

Feline centaurs with honor, learning more peaceful ways from the contact with other species.

Commonwealth Humans

Resourceful and expansionist primates, still too warlike, but on the way to learning.

Recently contacted Puppeteers

Symbiotes with high empathy, feared by many for wrong reasons, but on their way to acceptance.

Infancy as mindless predators, then Rebirth as fully sentient beings.

Recently contacted Shapeshifters

Colonized by Sshaads, they now build with them a common civilization, known as Complementarism.

HOSHIRAZE

Sometimes seen Navigators

Mysterious Spacefarers with cetacean looks, flying huge highly advanced living ships.

Extinct species Purgatorians

Myths and legends from ages long-gone, known only by scattered remnants and a devastated cradleworld.

Extinct species Ha'Tinkar

Cousins to the K'Rinns, slain by a tragic disease they brought, a weight on k'rinn collective conscience.

Our Achievements

HOSHIRAZE
2250

HOSHIKAZE 2250

Encyclopedia

As a Wiki on our website

Weifeng

Le Weifeng (Grand Vent) fut le premier grand cargo interplanétaire. Construit dans les années 2005-2020 par le Consortium d'État Chinois Fengzi, il était équipé de moteurs à plasma lui permettant une accélération de 0.1g environ.

En 2023, dès l'invention du **distorseur**, la classe Weifeng fut la première à être ré-équipée avec les nouveaux propulseurs et devint alors la classe **Iserlohn**. les moteurs à plasma restèrent seulement utilisés comme **verniers**, comme sur les navires actuels, à cause des limites d'axe de poussée des distorseurs.

De plus petits navires, comme le **Haifeng** (Brise marine) avaient déjà été déployés par le Consortium dès les années 1990. Ils desservaient surtout la station orbitale **Rongxing** (Fière Étoile). Ils étaient en compétition avec l'**Orion** européen et le **Rising Star** américain pour les trajets vers la Lune et les grandes stations en construction aux **points de Lagrange** du système **Terre-Lune**.

Le Weifeng était beaucoup plus grand que son prédécesseur, avec 395 mètres de longueur totale. Il avait été conçu dès le départ pour des trajets interplanétaires. Pour cela, il comportait un **anneau centrifuge** au milieu du navire, des moteurs à plasma bidirectionnels placés sur le même axe et des verniers presque invisible sur les bloc-moteurs. Il devait accélérer en continu à 0.2g pendant la moitié du trajet, puis décélérer à 0.2g durant l'autre moitié, sans se retourner au point milieu, ce qui permettait d'utiliser une structure moins forte latéralement. Ainsi, le gain de poids compensait la masse supérieure des blocs-moteur. Ses 12 cales était essentiellement constituées de rails et de supports permettant de positionner des containers modulaires, desquels il existait une grande variété de modèles, permettant d'emmenner les cargaisons les plus diverses, allant de minerais bruts aux liquides en passant par les **baies cryogéniques** et même des appartements complets pour transporter des passagers réveillés.

Changeformes

Monde-berceau	Nom Sshaad
Système-berceau	Nom Sshaad
Apparence	Sphère sur tentacules
Extension	Monde-berceau sous domination Sshaad

Fed by all the développements Reference for the Community's work

Irmothem

Le Clan Majeur Rith Irmothem est actuellement sur le déclin après une période de postérité où il dirigeait le tiers de l'espace Rith. Il tend à se limiter aux affaires purement Rithai et à éviter de se mêler de contacts avec les autres espèces, excepté les Sshaads et les Marionnettistes avec lesquels il commerce. Il garde cependant une influence dans la Communauté, principalement du fait de son alliance avec la Guilde Rithai Kerae, dont il soutient le plan d'unification des Rithai.

Sommaire [masquer]

- Territoire
- Histoire
 - L'ère pré-spatiale
 - Les débuts de l'ère spatiale
 - L'ère hyperspatiale
- Réputation

Territoire [modifier]

Irmothem occupe une partie du Grand Continent de **Skarae**, ainsi que plusieurs colonies planétaires et stationnières, souvent partagées avec d'autres clans.

HOSHIRAZE

Short stories Books

3 books published by the Association

Permanent Call for Stories

Next step : pro and transmedia publishing

HOSHIKAZE
2250

« Les parias de l'espace »

Philippe Halvick,

Éditions Rivière Blanche

Novels (1/2)

HOSHIKAZE
2250

« Les naufragés de l'espace »

Philippe Halvick,

Éditions Rivière Blanche

Novels (2/2)

HOSHIMAZE
12250

Comics

« Engelstadt : un vol de rêves »

Scenario : Benoît Robin

Art : Thomas Gervais

Publishing by YIL
for mid-2018

HOSHINAZE 2250

Tabletop Role-Playing Game

Systems :
 D100 (BaSIC Chaosium)
 D20 spécifique

Patent d'rich Hiroshi 1 / 2

Taille 21 Apparence 9 Volonte 17
 PV (TKM+CON)/2 18
 Constitution 15 Intelligence 12
 Force 21 Dextérité 11
 Bonus dommages +2D6 Initiative = DEX + 10D10

Armure 1
 Vie 1 2 3 4 5
 6 7 8 9 10
 11 12 13 14 15
 16 17 18 19 20
 21 22 23 24 25

COMPETENCES

Interactions	Perception
<input type="checkbox"/> Baratin (05%) <u>15</u>	<input type="checkbox"/> Chercher (20%) _____
<input type="checkbox"/> Commandement (05%) _____	<input type="checkbox"/> Ecouter (20%) _____
<input type="checkbox"/> Cult. / Milieu naiss. (25%) _____	<input type="checkbox"/> Intuition (05%) <u>40</u>
<input type="checkbox"/> Cult. / Peuple naiss. (25%) _____	<input type="checkbox"/> Nav. / Commerce (00%) <u>40</u>
<input type="checkbox"/> Cult. / Religion (00%) _____	<input type="checkbox"/> Nav. / Navigation (00%) _____
<input type="checkbox"/> Cult. / Rites (00%) _____	<input type="checkbox"/> Planter (10%) _____
<input type="checkbox"/> Cult. / Société (00%) _____	<input type="checkbox"/> Remarque (20%) _____
<input type="checkbox"/> Cult. / Technologie (00%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Cult. / ... (00%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Enseignement (10%) _____	<input type="checkbox"/> Dextérité (10%) <u>15</u>
<input type="checkbox"/> Investigation (15%) _____	<input type="checkbox"/> Dégagement (10%) _____
<input type="checkbox"/> Langue / ... (25%) _____	<input type="checkbox"/> Discrétion (10%) <u>40</u>
<input type="checkbox"/> Langue / ... (15%) _____	<input type="checkbox"/> Dissimulation (10%) _____
<input type="checkbox"/> Langue / ... (05%) _____	<input type="checkbox"/> Illusion (05%) <u>15</u>
<input type="checkbox"/> Langue / ... (00%) _____	<input type="checkbox"/> Pickpocket (00%) <u>15</u>
<input type="checkbox"/> Marchandage (05%) <u>15</u>	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Persuasion (15%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Stratégie (05%) _____	<input type="checkbox"/> Physique
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote (Naturel) (25%) <u>15</u>
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote / ... (10%) <u>40</u>
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote / ... (10%) <u>40</u>
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote / ... (00%) _____

COMPETENCES

<input type="checkbox"/> Baratin (05%) <u>15</u>	<input type="checkbox"/> Chercher (20%) _____	<input type="checkbox"/> Orpèbre (25%) _____
<input type="checkbox"/> Commandement (05%) _____	<input type="checkbox"/> Ecouter (20%) _____	<input type="checkbox"/> Lancer (25%) _____
<input type="checkbox"/> Cult. / Milieu naiss. (25%) _____	<input type="checkbox"/> Intuition (05%) <u>40</u>	<input type="checkbox"/> Nager (25%) _____
<input type="checkbox"/> Cult. / Peuple naiss. (25%) _____	<input type="checkbox"/> Nav. / Commerce (00%) <u>40</u>	<input type="checkbox"/> Sauter (25%) _____
<input type="checkbox"/> Cult. / Religion (00%) _____	<input type="checkbox"/> Nav. / Navigation (00%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Cult. / Rites (00%) _____	<input type="checkbox"/> Planter (10%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Cult. / Société (00%) _____	<input type="checkbox"/> Remarque (20%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Cult. / Technologie (00%) _____	<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Cult. / ... (00%) _____	<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> Enseignement (10%) _____	<input type="checkbox"/> Dextérité (10%) <u>15</u>	<input type="checkbox"/> Savoirs
<input type="checkbox"/> Investigation (15%) _____	<input type="checkbox"/> Dégagement (10%) _____	<input type="checkbox"/> Arts / ... (00%) <u>15</u>
<input type="checkbox"/> Langue / ... (25%) _____	<input type="checkbox"/> Discrétion (10%) <u>40</u>	<input type="checkbox"/> Arts / ... (00%) _____
<input type="checkbox"/> Langue / ... (15%) _____	<input type="checkbox"/> Dissimulation (10%) _____	<input type="checkbox"/> Evadeur (10%) <u>15</u>
<input type="checkbox"/> Langue / ... (05%) _____	<input type="checkbox"/> Illusion (05%) <u>15</u>	<input type="checkbox"/> Jeu / ... (05%) <u>15</u>
<input type="checkbox"/> Langue / ... (00%) _____	<input type="checkbox"/> Pickpocket (00%) <u>15</u>	<input type="checkbox"/> Premiers Soins (15%) _____
<input type="checkbox"/> Marchandage (05%) <u>15</u>	<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Tech. / ... (00%) <u>40</u>
<input type="checkbox"/> Persuasion (15%) _____	<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Tech. / ... (00%) <u>40</u>
<input type="checkbox"/> Stratégie (05%) _____	<input type="checkbox"/> Physique	<input type="checkbox"/> Tech. / ... (00%) <u>65</u>
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote (Naturel) (25%) <u>15</u>	<input type="checkbox"/> Tech. / ... (00%) <u>65</u>
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote / ... (10%) <u>40</u>	<input type="checkbox"/> Tech. / ... (00%) <u>65</u>
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote / ... (10%) <u>40</u>	<input type="checkbox"/> ... (0%) _____
<input type="checkbox"/> ... (0%) _____	<input type="checkbox"/> Pilote / ... (00%) _____	<input type="checkbox"/> ... (0%) _____

COMBAT

	ARME	NB	DOM.	CF/RND	MUN.
<input type="checkbox"/> Bagarre (25%) <u>40</u>					
<input type="checkbox"/> Esquive (20%) _____					
<input type="checkbox"/> Parade (05%) <u>15</u>					
<input type="checkbox"/> Arts martiaux (00%) _____					
<input type="checkbox"/> Armes de contact (15%) _____	<i>Pointe</i>	-	<i>DS</i>	<i>1</i>	-
<input type="checkbox"/> Armes à distance (10%) <u>15</u>	<i>Doigt manœuvré</i>	<i>1</i>	<i>2D4</i>	<i>1</i>	-
<input type="checkbox"/> Armes lourdes (00%) <u>15</u>	<i>Pistolet armé</i>	<i>1</i>	<i>2D4+1</i>	<i>1</i>	-

D100 : background sourcebook under work
 Official Chaosium licence

HOSHIRAZE 2250

Boardgame

Co-op Gameplay
Damage

Events

As crew of a cargo ship, the players must survive and achieve their mission goals

HOSHIKAZE 2250

Videogame « Stars of Call »

Solo Elite-like, Total Conversion on NAEV:

The player commandeers a ship and explores the universe,
Many scenarios and activities in a living, sandbox world,
No preset goals, player is free to set their own goals.

HOSHIKAZE 2250

Illustrations

Nicolas LE TUTOUR, 2012

Denis JALON, 1997

Gaëlle WOLF, 1999

Pierre BRZEZNY, 2004

Gaëlle WOLF, 2001

Maxime MERINO, 2012

HOSHINAZE 2250

Internships

Working with schools
 Internships under contract
 Full schoolyear projects
 Game Design, Graphics, etc...

Epitech – Université de Marne la Vallée - ITIN
 ISART-Digital – Lycée l'Initiative – Ecole Pivaut

Conventions

Let's meet !

Some 10 Conventions per year

Hoshikaze-only stands or partnerships

The Hoshikaze Project

HOSHIKAZE
2250

Project timeline so far...

- 1990-1998 The beginning : RPG and first website
- 1999-2004 An era of great creativity
- 2005-2006 Slowdown, by lack of clear goals
- 2007 An Association to boost the project
- 2007 1st internship with a school (videogame)
- 2009-2012 3 self-published short stories books
- 2012 Videogame project with NAEV
- 2014 1st professionally published novel

To be continued...

Creativité / Fame

Community
of creation

Professionalization / Tutorship

Collective working on the project

Free license inside the Community

Authors keep their rights outside the Project

Mostly implemented by Internet

Artis
en Free

Arbitrates on development axes
Manages and finances achievements
Sets up working conditions with our partners

“Compte d’éditeur” contracts with Association or Publishers
Help community members to become professionals

Hoshikaze license

Mandatory Association approval
on published contents

Publishing skills

Skills for achieving a professional quality
External point of view on the Community's work

*Medium-term
goals*

Our Team

HOSHIRAZE
2250

Who we are...

Core team : Association members

Between 5 and 10 members, currently 8

Active authors and Contributors
15 to 30, depending on activity level and time

Internet community
Around 95 persons with a forum account

(Figures taken 01/08/2014)

Important Notice

The following slides list all past and present contributors on the Hoshikaze project. Some of them are not currently active or only made a short appearance, but it's only fair to them to acknowledge their efforts.

We have no more contact with some contributors from the project's early times : if you appear on this list and wish to be removed from it, please contact us at *asso (at) hoshikaze.net* and we will gladly comply.

Conversely, the list may not be up to date, or we may have forgotten to quote a long-lost contributor. If you have contributed to the project and aren't listed here, please also contact us at *asso (at) hoshikaze.net*.

Association Members (1/3 - Bureau)

Benoît « Mutos » ROBIN
Président, Project management

Lisa « Lisou » LESCORNEZ-ROBIN
Treasurer, Conventions Stands

Boris « Soulnight » BOUARD
Secretary, RPG GM & Scenarist,
Short stories author, RPG Designer

Morgane « Sariel » PARISOT
Secretary, Graphist, Webmaster

Association Members (2/3)

Franck « jollyrodger » BARBE
Short stories author

Arnaud « Azekiel » BORIE
RPG GM, Tester & Scenarist

Philippe « Phalvick » HALVICK
Short stories author

Florian « daredevil » CONTET
Webmaster

**Association
Members
(3/3)**

Association Opale Rôliste
Partenaire JdR

HOSHIRAZE 2250

Contributors Forum members (1/6)

Pierre « G@briel » BRZEZNY
3D Artist

René « esposito » Esposito
D100 RPG Playtesting and Balancing

« Evolvana »
Illustrator

Olivier « REOS » BRU
Print layout, Leaflets, Illustrator

Contributors Forum members (2/6)

Clémentine « Kakhi » WOLF
Illustrator

Antoine « ChN1 » RAVNICH
Illustrator

« Myrelingues »
Author

Boris « Drakan »
Illustrator

HOSHIRAZE
2250

Contributors
Forum members
(3/6)

Abdel « badouch-k » BADAOU
Composer

Francis « Renkir » GAMBOA
RPG Scenarist

Lydie « Lauryn » BLAIZOT
Short stories Author

Olivier « innsomniac » GIROD
3D Artist

HOSHIRAZE 2250

Contributors Forum members (4/6)

Alexandre « selenim » VERKELAK
Short stories Author

Loïc « corwin » RICHARD
Short stories Author, 2nd book cover

Isabelle « Elisel » CAGNARD
Illustrator, 3rd cover

L. Abdul Baan « lordabdul »
Illustrator

HOSHIRAZE 2250

Contributors
Forum members
(5/6)

Michel-Marc « MM01 » ABIGNOLI
Illustrator

Anthony « Khellendros » BOULANGER
Short stories Author

Nicolas « Nicozor » LE TUTOUR
Illustrator

Patrick « Cialf » CIALF
RPG GM & Scenarist
Short stories Author, Illustrator

HOSHIRAZE
2250

*Contributors
Forum members
(6/6)*

Gaëlle « Gel Weo ! » WOLF
Illustrator, Painter, Comics artist

Navigateurs

HOSHIRAZE 2250

Other Contributors (1/5)

Philippe LEMIEUX
Illustrator

James SHUSTER
Help on Astronomy

Mabiala N'KOUKA ('MN2')
Illustrator

Menga N'KOUKA ('MN2')
Illustrator

HOSHIRAZE
2250

Other Contributors (2/5)

Antonino MACARIO
Game Design on the Videogame

Rui 'Hearthemyst' TAKASHI
Illustrator

Pierre « Dr_Folaweb » MATTERNE
Illustrator

Etienne BOCHARD
Game Design

HOSHIRAZE

Other Contributors (3/5)

Julien BRIATTE
Illustrator

Mehdi 'aza' ABDEMEZZIANE
3D Artist

Gary JAMROZ-PALMA
Illustrator

David « Flan » DELATTRE
Illustrator

HOSHIRAZE
2250

Other Contributors (4/5)

Olivier COCHE

Game Design on the Videogame

Laurent MARIE

Illustrator & Banners

Adrian « Star Admiral » DeAngelis

Game Design on the Videogame

Melody

Illustrator

Dominique BARNET

Game Design

Denis JALON

Illustrator

Nicole MATIAS

Illustrator

Jean-Louis BERGAMI

Logos & Banners

HOSHINAZE 2250

Epitech
2007 -2008

Projet de Fin d'Etude / EPITECH Innovative Project **« Development of a prototype for the 'Stars of Call' videogame and its Stellar Systems Editor »**

Laurent VANAERDE

Jeremy DERRAC

Adrien MATHIEU

Basile O'SULLIVAN

Raphael MALIE

Thibault « Stormer » SIAMER

HOSHIKAZE 2250

University of Marne la Vallée 2008

Webdesign & Graphics internship « Redesign of website, leaflets and brochures for the Hoshikaze 2250 Association »

Maria Azalea « =Azalea= » TAN (graphiste)

Graphic artist, aka « Mechanical Maria »

ENVIE DE CHANGER D'AIR ?

EMBARQUEMENT IMMEDIAT

Kevin « Evolius » BIHANNIC

Writing and print layout

ESCAMOUCHE, GUERRE DE COURSE ET INTRIGUES POLITIQUES ENTRAÎNENT DANS LEUR SILLAGE MARCHANDS, CONTREBANDIERS, CORSAIRES ET PIRATES, TOUT AU LONG DES ROUTES DE L'HYPER-ESPACE.

Basé sur l'univers Hoshikaze 2250, Stars of Call est un Elite-Like et doit son nom au célèbre jeu « Ports of Call ». Ces deux références sont la base du projet Stars of Call : Avec une navigation spatiale totalement libre, le joueur à bord de son vaisseau traverse tout l'univers Hoshikaze 2250 et y prend part à travers un mode solo immense.

CONSTRUIRE UN JEU VIDÉO N'EST PAS CHOSE FACILE, MAIS LA FORCE COMMUNAUTAIRE DE L'ASSOCIATION, SES NOMBREUX PARTENARIATS AVEC DIVERSES ÉCOLES (NOTAMMENT EPITECH PARIS ET L'UNIVERSITÉ PARIS EST - MARNE LA VALLÉE), ET LES PREMIERS ESSAIS D'ADAPTATION EN JEU DE L'UNIVERS HOSHIKAZE 2250, CONFÈRENT AU PROJET STARS OF CALL UNE BASE SOLIDE ET UN BEL AVENIR.

Bruno BOUTAREL
Website developer

Thesis (interrupted for personal reasons)
« Collaborative creation and development process :
stakes and issues of a community of creation »

Rémi « Roumy » Georges

Student in multimedia arts

Game Design internship

« Study of the functional specification, game design and graphic art of the 'Stars of Call' video game »

Alessandro COSTA

Paul PERRIERE

Martin « Gordhak » MONTRIEUL

Maxime BARBE

Julien « Lupus » HUGUENIN

Comics Art internship

« Storyboard rough for 'Where angels fear to tread' comics project
taken from a Hoshikaze 2250 short story »

Marie « achard » ACHARD

Illustration Art internship

*« Study of reference illustrations for the sentient species
and cover art for a short stories book »*

Charles « Silver » CARDON

Game Design internship « Game design of the Stellar System Editor for the 'Stars of Call' video game »

Antoine « Kilirane » DRUAUX

Loren « Lowren » COSTET

Lucas « SushiKaze » JOUVENOT

Marc-Antoine « MarcChanWook » DUPON

Yohann « Centaure » DONSE

Planète

Game Design internship

« Game design and prototyping of a cooperative Boardgame »

Séphirah « Jin » LEMOINE

Prépa. Art Multimédia

Amélie N'GUEKORA

Prépa. Art Multimédia

Matthieu « Nataniel » GOERIG

Prépa. Art Multimédia

Michel TOPUZOGLU

Prépa. Game Design

Game Design internship

« Game design and prototyping of a cooperative Boardgame »

Stéphanie « Epsilon » DE FORTIS

Prépa. Art Multimédia

(has chosen to remain anonymous)

Prépa. Game Design

Alexandre « Subject » KAPUSTA

Prépa. Game Design

Ludovic « Frozenpunk » CORNU

Prépa. Game Design

Game Design internship

« Game design and prototyping of a cooperative Boardgame »

Walter « Xantam » BELLETTI

Prépa. Game Design

Cédric DOVGALENKO

Prépa. Game Design

HOSHIKAZE
2250

Ecole Pivaut 2012

Internship in Graphic Arts

« Synthetic ambiance illustration for the Hoshikaze 2250 universe »

Maxime MERINO

Illustrator

HOSHIRAZE
2250

ITIN 2012

Schoolyear Project in Development
***« Prototyping of the Stellar Systems Editor
for the 'Stars of Call' video game »***

Yann FLORY

Developer

Jérémy GIRARDEY

Developer

Lucas DELVALLE

Developer

HOSHIRAZE
2250

Ecole Pivaut 2013

Internship in Graphic Arts

« Painting + chara designs of different species Spacers »

Maxime MERINO

Illustrator

HOSHIKAZE
2250

Join the adventure

Read our novels and short stories
Play our RPG, videogame and board game

Help develop this universe
Submit your own works
Create your scenarios in this rich setting

<http://hoshikaze.net>

asso@hoshikaze.net
