Schools:

La Mer, France (in the lower Alps by the border)

* Main school, focusing on business and science classes.

* Former castle turned into school. Many back passages that lead to odd

places that make it impossible to get to class on time now and then.

* Mostly female, low male population. Mostly rich kids.

* As seen in School Reds and Blues

* High school level with some college prep/advanced college classes.

* Boarding school only.

Sistema, New York City

* Head US school, focusing on art and science.

* Former Church school turned to this purpose.

* Mostly female but more male population coming. Testing required to get in

beyond what is needed for regular school. Most students given

recommendations by someone in the system already or an art teacher

to go there. Small school in Wingate section of Brooklyn. Has a small

'sister' academy for higher classes in Chelsea (St. George's). Mostly

teaches classical art work styles but some teachers do go into

sculpture and other 'handicraft' based artwork. This is only school to

get sculpture or pottery classes.

* Boarding school optional, mostly day school for local students.

* High school level with some college prep/advanced college classes.

St. George's, New York City.

* In Chelsea section of Manhattan.

* Former industrial building that was converted.

* Students only referred there from other schools within the system or by

special reference from certain teachers outside the system.

* Preference given to classical style artists.

* Student body is approximately 50 most of the time. Non-gender based.

* Higher level art academy within the system.

* Students are encouraged to board, most of their parents don't understand

about majoring in art anyway.

St. Sebastian's, Scotland

* In Highlands, fairly isolated.

* Nearest road ends 11 miles before the school, have to helicopter up from the

base camp/parking area. Boarding only option.

* Former castle renovated, has reputation for always having a chill and

multiple breezes. Always seems to need to have some rooms and the

roof fixed. Haunted kitchen, poltergeists keep breaking the

appliances, especially dishwasher.

* Secondary art school, with some computer and business classes.

* Students referred from other schools in the system, no first years, referred in

as second years, after being tested. School has an underground

hacker corps who act in behalf of White Knight now and then. Also

have the only computer graphics, computer programming, and

hacking classes taught in the system. Some problem students are sent

here due to the isolated nature of the school. Art classes are mostly

modern or computer based art.

* High school. Works with a college for long distance

education, students can get a l. d. computer programming or graphic

arts degree from there.

Winchester Academy, Utah.

* Class Motto is 'hiding in plain sight'.

* Secondary school. Same student mix as La Mer but more US students

instead of the more upper crust. Students are all given tests for

placements but not all were upper class students. Heavily takes in

students on scholarships who need a foot up. Population is 80%

female.

* Specializing in business, languages, and future educator classes.

* Boarding school option but most do.

* College prep/advanced credit classes in languages and education.

Croans Academy, LA, USA

* Nearly defunct, very low student body (12 at last count)

* Secondary school focusing in Classic's education. Half of all classes taught in

Latin or Greek. Taught architecture, archeology, ancient languages,

and history. Has agreements with local universities so you can get all

but last year and a half of your degree while there in any Classic's

related field.

* Almost entirely female student body. One male at last count.

* Boarding school option but day school mostly. Mostly local residents.

St. Gabrielle, Kauai, Hawaii

* Secondary school with boarding option for non-residents. In small town.

* Operates in the open as a non-religious private school. Specializes in

education, math, and science, with hidden program for future Sisters.

* More male base due to how they're operating, nearly equal

population. Second base for any dragons born. Uses volcanic ash for

nesting pits. Built on a fairly old foundation but no history on the

school or what it used to be. Blessed by native shaman yearly.

* Has limited advanced credit options but does get most students into

college just on name alone.

* Higher student body than most schools, nearly 400 total. 40% board.

Crown Jewel (name translates as...), Kyoto, Japan.

* Higher level and secondary school. Finishing school as well.

* Serious future Sisters and those in the Blue or Scarlet group go here mostly.

* Operates as a high end finishing school with degrees offered as part of

that. Hidden agendas do prevail and future nuns taught here quite

often. Mostly females, only 6 males in the last 20 years have

attended.

* Specializes in religious (Sisterhood and Comparative) studies, business,

languages, and diplomatic studies.

* Boarding only school. Crown jewel of the Sisterhood's school, on former

holy ground and meditation retreat. Has extensive gardens and one

Sister who raises siamese cats on premises.

* School is kept absolutely secret. Only those who graduated within the system

are allowed here and only they know it is available. To outsiders it's

a religious institution for future nuns.

St. Bastian, Santiago, Chile

* Higher Level Academy

* Specializing in those who want to go into government service, diplomatic

corps, or into fields where security is going to be a concern. Has

crossover with St. Sebastian's for computer programming (students

transfer in for classes for a few semesters). Also specializing in self-

defense, martial arts, and spy training (teacher calls it 'how to go

undercover' classes).

* 90% female, those who don't go into government service are 'protector' nuns

of the Sisterhood, though some Sisters do go here before strenuous

aid missions in dangerous parts of the world.

* Boarding only option.

* Building is a former monastery, converted for this purpose but most of the

city thinks it's still a monastery only for nuns.

St. Eppie's Academy, New Orleans, US

* Secondary/Higher Level academy

* Specializing in art, music, and languages. Small hidden fields of

cryptography and slightly less than legal classes for those going to

work for SARC. Passes students back to St. George's. Has an anime

and cartoon track in the art program, only one in the system for

animated art. Specialized hidden fields for SARC service are given in

back field section of the school. Just outside the city limits, heading

toward plantation areas. Former farm/plantation/finishing

school/whorehouse converted.

* Boarding only option. Students given more generous leave than other

boarding schools. Students are a running joke with the PD about

how much trouble they get into and how it's nearly impossible

trouble. In past students have been kidnaped by mafia, stolen to play

for diplomats, or simply walked into the wrong bar to listen to music.

* Most of student body at one time or another has walked into

at least a whorehouse or a strip club. It's nearly a ritual for them

anymore. High rate of snuck in liquor, second only to St. Sebastian's.

* Population is nearly equal, 68% female at current estimates. Most males

there for SARC training or music classes.

PRC Academy, Midwest somewhere, location not disclosed.

* Secondary level school.

* Only affiliated military school. Sometimes does pass on students to St.

Bastian. Trains mostly guard, special forces, and tactical training. No

grunt level training, only for officer level training and specialized

training. Also does majority of ballistics when Sisterhood needs

someone trained. Is known for taking on other military academies

and beating them at wargames and paintball scenarios. Has once

kicked the butt of a Special Forces unit and is planning their next one.
* Many students have specialized education. For those from St.

Sebastian who come in with computer skills, are taught tactical uses

and how to program AI systems for combat situations.

* Boarding only option.

* Location not disclosed so no one can get in to remove the students. In the

past some military leaders wanted to raid there for special strike

teams during wars. Instructors told them to offer but only to

graduates.

* Students have 70% military sign-up rate and come in at their rank attained.

* School is set up in 'pod command' structure. Six pods, each has five teams

under them. Tradition is that Alpha and Beta teams are taught strike

skills. Theta teams are taught guarding/protection details. Epsilon

teams are technical specialists - pre-med doctors, combat tacticians,

computer geeks. Delta teams are always the oddballs teams and those

who don't really fit too well within the military. Are also the ones that

Alpha and Beta want at their backs. Delta teams are taught not only

strike team mentality but 'protect what's yours at all costs' mentality

and will guard anything until the last one is gone. These are the ones

who usually end up down at St. Bastian. Some limited Alpha and

Beta team members do as well but Delta team members end up there

at rate of 5-to-1 to Alpha or Beta team members. Each pod is

separately schooled and considered a battalion.

Other schools will not be used but may be mentioned.

Head People:

Lady Catherine, heads the schools. Leads from La Mer, founder. Dragon brood mother and non-ruling princess. Most of her family started at La Mer back during the mid 1200's and have spread from there. La Mer started as an official school in 1362. Catholic church comes in to persecute it now and then during the bad years for not being Catholic enough. Sisterhood took on pseudo-Catholic base to please them but they all know that their real religion is based more on female saints - which does not lead to peace with the patriarchy of the Catholic church.

As children grew and found adulthood, have spread out to start businesses associated, find positions of subtle influence, and start other schools. Since dragons, are long lived (not unusual to live 4-6 millennia), many have repetitive lives. Back during the old days, daughters hid as wives of influential people, thus starting the 'wifehood' program at La Mer for the 'right Red Blazers' so they could go out and influence others subtly. Most sons went into academic fields. A few were taken into religious fields, one son went to US during the conquistador times and ended up living with Sioux tribe. Is still considered a shaman to this day, did his training with Running Bear, famous 'touch' healer among them with great herbal knowledge. He does teach now and then.

Due to age constraints most daughters did switch lives now and then to remarry. Most of them stayed in influential circles when they could. When switching would go back to home school to get new identity, catch up with siblings and mother, find any new information that had come down the pipe, take a few years and come out as a 'younger sister' when the school set them up with someone. Any of their children that were old enough went to the school when they had to change lives, if not were stepmothered by one of the other siblings.

Family has amassed great wealth and knowledge over the decades. La Mer and White Knight keep a heritage book that is the most comprehensive book of heirs, offspring, and dalliances ever found for all of Europe as well as Japanese, Chinese, and Turkish courts. They still keep it to this day. La Mer does help girls who just want to marry well be introduced to those who are proper. The girls are usually given quite an education in how to rule subtly and how to be good helpers, but ones that don't run over their husbands. Many of them learn to rule from the bottom in their relationship, using subtle hints, nudges, and slight manipulation to get help for the school and other females. The Reformation and Enlightenment was started by girls such as these. All are seen as good wife candidates because they come out polished, are mostly from excellent families - and if not can act like they are - and are knowledgeable about what needs to be done to be a good society wife. Their daughters come back to become the next generation of Red girls.

Major Businesses related:

White Knight: an information and research service. Holds knowledge and information in
all fields of study. Countries, diplomatic corps, and major corporations all have
subscriptions for them to do research for them. Can terminate any contract if feel
it is necessary due to leanings of holders, but will usually let one person there keep
theirs if they want. A neutral entity.

SARC: major conglomerate of crime in Europe and Asia. Headquarters are held secret
but are under the leader's house in Switzerland. Mostly run by computers (think
Lavelle's setup in the end of Thieve's series).

Pierson College: small, independent liberal arts school structured like Goddard College in
VT.

The ACS Group: one of the two major medical and training groups within the family. Has
three clinics in LA area. Mostly does pediatrics and obstetrics, with some limited
disease oriented specialists for special clinics (AIDS, diabetes, and reconstructive
surgery)

FFA (Food For All): aid agency, uses Sisterhood and non Sisterhood people to go bring
food, farming and education classes, and help to poor areas in the world. Strictly
non-religious. Nuns are not allowed to give information unless someone specifically
asks for it.

Hartfield Medical Group: other medical and training group within the family. Has clinics
in ten cities and out of Cambridge college for specialist 'trauma specialist' training.
Students are often sent overseas to work in crisis areas. Routinely takes in over a
hundred residents a year and at least 60 interns a month for their over 180 doctors
group wide. Those who do residency programs are often followed by multiple
residents through ER and on rounds. Has high technology within the group.
Group names a 'chief resident' over the residents and a 'head resident' over the
interns to help the doctors corral them and to give them mentors.

DragonTech: the technological company within the family. Using what they had from
their other realm and new advances. Not known for sharing technology and has a
lot of things stored in their archives and in the bowels of White Knight that they
don't think the world is ready for yet. One person has designed a computerized
teaching AI for long distance education. They desigend Hartfield's PDA/cellphone
records system for them. Many of the people there are paranoid because the
government has tried to steal gadgets in the past. One person there is doing

weapon's research and in their less-known arm, Cyrus Research, they do disease,
germ warfare, and drug research. DragonTech covers eighteen subsidiary

companies, all dealing with technology or research.

Heart Security: security company for diplomats, agents, and technological sorts. Rated
some of the most quiet and best in the world. Not the place you can walk off the
street and hire. Referral only. Has specialists in various areas: technological,
artwork, etc. Starting sibling is in heated rivalry with leader of SARC, is her twin.
Also works with FFA to rescue those who were sold into slavery around the world.

Other various small family businesses may be mention if necessary.

