The Urukhai Instruction Manual For Seiging and Pillaging.

Welcome to the Horde! We are pleased that you have decided to join the ranks of the Clueless Urukhai. As a valued member of the Clueless Urukhai, this manual will be a valuable resource to aid you in the sieging and pillaging (and other job aspects) of cities.

This manual is divided into several sections:

1. Introduction to the Clueless Urukhai

2. Employment Information

3. Benefits and Compensation
4. Equipment and Technology

5. Pillaging

6. Sieging

7. Prisoner Interaction

8. Interrogation Technique

9. Torture Technique

10. Fights - Starting Your Own, or Getting Out of One

11. Weapons Handling

12. Warg Technique

13. The Art of Defying Orders (Your own, or someone else's)

14. Pets

15. What to Do if You Angered Saruman or Sauron

16. Working with Ring Wraiths

17. Working with Witch King

18. Group Tactics

19. Large Numbers

20. Trolls

21. Effective Physical Technique - Running Away

22. How Not to Die in 15 seconds.

23. Stuff that was forgotten, but needs to be mentioned anyway

Keep in mind, this manual is not a replacement for the resourcefulness of the Clueless Uruk Overseer. Your Overseer is a great source of help and information when you need.

Please read all the information provided in this manul.

Contact the Clueless Urukhai at the following contacts:

Phone: 999-521-9999

Fax: 999-521-9998

Web: http://CluelessUrukhai.uruks

Complete Customer Service at:

1-800-Clueless-Uruks

Chapter 1: Introduction to the Clueless Urukhai

First and foremost, welcome to the Horde. We are happy to have you join us. The clueless Urukhai are a world-class employer, offering many challenging and dynamic work environments. And every position offered requires nothing more than a rudimentary knowledge of how to be Clueless.

The Clueless Urukhai were established in the 3rd Age, courtesy of our founder, Saruman and Lurtz. Lurtz was a down-on-his-luck Orc who needed a job and was about to get evicted from his Orc-hole. He came upon Saruman while on a routine pillage of a outlying twon near Mordor. The two struck up a conversation, and Saruman, taking pity on poor Lurtz, invited him to the Tower of Isengard, Orthanc. There, Lurtz did the basic cleaning and gopher jobs required by Saruman.

It came to be that Saruman inherited a talking bowling ball, and someone named Sauron was always at the other end. Lurtz, not wanting to be nosey, always kept out of the Tower Room when Saruman talked to the talking bowling ball. SO Lurtz never really knew what was up until Saruman told him.

One day, Lurtz was outside digging a hole, and he sort of got carried away. Saruman came down and asked him what was going on. Lurtz profusely apologized, but then Saruman came up with an idea. Using his magic white stick, saruman created a few more orcs. "Dig more holes, as big as your hearts content", saruman said. So Lurtz and the other Orcs dug to their hearts content, and that's how the Workshops of Isengard came into being, complete with broadband internet and digital cable service.

The Workshops are where the Clueless Urukhai build their weapons of mass cluelessness and practice their Clueless Techniques. The surface courtyards are used as practice areas. Living quarters are underground in the Residential area. Higher ranking Orcs build themselves lavish Suites, complete with runing water and electric appliances. Mid-lower ranking Orcs live in the dormitory sections.

Field trips to interesting places in Middle Earth are scheduled regularly, to combat boredom, and to perfect techniques learned in the Workshops.

Chapter 2: Employment Information

In this chapter, we will discuss your employment with the Clueless Urukhai, and all the information related there to.

To begin, the following are required to be employed with the Clueless Urukhai:

A rudimentary knowledge of how to be Clueless. (Also known as Cluelessness). Being Clueless is not hard. In fact, you can be the smartest Uruk on Middle-Earth and still be Clueless.

A weapon of some sort. Doesn't matter what the weapon is. It can be a petrified dust bunny for all we care. We prefer the Steel kind, however. Much more effective than a petrified dust bunny. If you do not have a weapon, you must order one when you join us. The cost is low, as it's made by you and your fellow clueless uruks in the Workshop Forges.

Proper linguistic study in the Grunt and RRRRGH! You must have the capability to perform the rudimentary Orc grunt and roar. While these are learned at an early age for most Uruks, some choose not to learn these forms of communication. It is important to realize the Grunt and Rrrrrrgh! are REQUIRED for effective communication with other Clueless uruks.

Your schedule is 4 work days with three Off-days. Keep in mind that you may not work 4 consecutive days and then have 3 consecutive days off. No matter how it comes, you work 4 days and have 3 days off. No overtime is available unless you're on a Pillage, Siege or Attack. Hazard compensation is granted for those who sign up for the Engineering and Enforcement branches of the clueless urukhai.

Payday is every friday. If you elect for direct deposit, your account will be credited every friday by 12 noon.

Throughout the clueless urukhai, there are various branches of work to go into. You are free to choose whatever type of work suits you best. However, on occassion, it may be necessary for you to work in other branches or departments if labor is short. When you register with the clueless uruks on your first day on the job, select a primary work department, and then TWO alternate work departments. You will eventually be cross-trained across all departments, but not right away. Choose from the following list of work departments:

Clueless Urukhai: Work Departments and Branches

-Engineering: The heart behind the mechanical aspects of the Clueless Uruks. Here you design and test new weapons and technology. Or you steal from someone else and slap your name on it. In fact, we encourage you to steal it from someone esle, because half the work is already done for you. and that's why you get hazard pay in this department.

-Ballistics: Shooting stuff is more fun than ever!

-Siege Machinary: Flinging cows at your enemies if more effective than you think! If you work in this department, and are able to build and maintain a fully functional Grond, your department earns a bonus! (By fully functional, your grond must be GPS compatible, remote controllable, can not contain anything radioactive or nuclear-related, be able to navigate all types of terrain under it's own power, and be able to bash city gates).

-Enforcement Branch: Keep the law and order of the Clueless Uruks in full force! Check hall passes, driver licenses and certifications. You're also responsible for keeping the general order and peace. Hazard Pay bonus.

-Purveyor of Cluelessness: (This department usually requires a waiting list, as this is the most popular department). All you have to do here is be stupid. Not to hard. but you need to be extra-stupid so you can effectively spread cluelessness to others.

-Weapons Production: You build the weapons required for the Clueless Urukhai. Relatively easy, and doesn't require a degree of any sort.

-Armory: Building the armor that is critical to protecting yourself and your fellow Clueless Uruks. Requires basic math, plus geometry, trigonometry and calculus. More educated Uruks are encouraged to apply here.

All major holidays and a few other company holidays are honored throughout the year. There are 16 recognized holidays, and 6 company holidays honored, for a total of 22 holidays. You also get 14 days sick leave and 10 personal days. Full medical/dental/vision insurance is provided. (More detailed information on benefits will follow in chapter 3).

Company vehicles are issued to those requiring travel to other locations.

(More on company vehicles in chapter 22).

Chapter 3: Benefits and Compensation

The Clueless Urukhai offer a wide range of benefits and compensation.

Hourly Pay. You get paid on an hourly basis. Your pay is based on your experience. If you don't have any, your level of Cluelessness will factor in. Since Cluelessness is such an integral part of the Clueless Uruks, the more you have the better. It's possible to amass a better pay wage by just being Clueless, even if the Uruk next to you has been working with the Clueless Uruks for 10 years. The only exception to this rule is if you become a Salaried employee, which is really not worth it, since you make more money hourly anyway.

Medical/Dental/Vision. Full insurance will provided. Providers are located throughout Mordor. The Mt. Doom Central Medical Center handles all major Uruk-related health issues, and you are encouraged to use this medical facility if you want to take full advantage of your health insurance benefits.

Paid Holidays and Paid Time Off. You get a total of 46 paid days off. 6 annual holidays, 16 company holidays, 14 sick days and 10 personal days. Unused time is carried over indefinitely.

Uruk35 Investment Plan. Invest a percentage of your pay in the Clueless Urukhai Stocks and Bonds, and you'll have a great nest egg to retire with. Please see the Uruk financier for complete details about the Uruk35 investment program.

Free tax evasion. Yes, you heard right! We'll help you evade the tax guy by under-inflating your earnings as "charitable donations" to the Urukhai Horde.

You must register for your benefits by the second week of employment. Benefit costs are minimal. You may invest as much as 75% of your annual earnings in the Uruk35 Investment Program. (You could invest 100%, just make sure to use that Free Tax Evasion service.)

You will get a weapon when you join us, as it is required for field trips outside the Workshops. You can choose from the following weapons:

Swords:

Long sword

Short sword

Standard Urukhai Scimitar

Bows:

Standard Uruk Crossbow

Standard Uruk Long Bow

Standard Short Bow

Polearms:

Uruk Spear

Standard Uruk Poleaxe

Long thingy with a pointy end

Other Weapons:

Flail

Pea shooter

Water pistol

Petrified dust bunny

Inter-Continental Ballistic Missile - restrictions apply.

You may choose to have more than one weapon. Simply select any and all weapons you prefer to have when you register. You may change, add, or remove weapons from your arsenal using the "Form 1345 - Weapons Adjustments." Your weapons will only cost you $10 per weapon, irregardless of the weapon. The only exception to this rule is the ICBM, which requires $500 insurance deposit, $500 liability deductible, $2,500 transport and usage fee, and $2,500 environmental awareness fee (because you know darn well how much that ICBM will screw up the environment).

A pension fund will become available at age 65, and will be based on your annual salary average over all the years of service with the Clueless Uruks. See the Uruk financier for complete details. (And don't forget to use that Free Tax Evasion Service to boost your pension income even more!)

Chapter 4: Equipment and Technology

The Clueless Urukhai employ state of the art technology and equipment to ensure your job is as easy and efficient as possible. You are issued standard issue equipment when you begin your job with the Clueless Urukhai. This equipment includes your weapons and armor. If you are assigned to the Siege division, your siege machinary is also standard issue. Keep the following in mind when you are issued your standard equipment:
It is your responsibility to maintain your equipment. Don't ask Chuck or Chuck's brother to fix your stuff for you. It usually won't happen.

Keep in mind that replacing broken equipment is simple and easy. Fill out Form-1344 "Weapons Replacement" and turn in the form to the appropriate Forge Master.

Never loan your equipment to another Uruk. It'll most likely be lost, broken, or used to kill you if that other Uruk is mad at you.

Never stick a sharp metal object into an electrical socket.

Never lick the freezer shelf, either.

If you find a lost weapon or other piece of standard equipment, you may return it to the rightful owner. But you're probably better off keeping it yourself and denying you ever saw anything if you are questioned about the lost equipment.

Most equipment is made in the Workshops of Isengard (you make it yourself, believe it or not).

Some equipment is made in the USA, Brazil, Australia, United Kingdom, Spain, Taiwan, China, Congo, Amazon Jungle, Micronesia and New Zealand.

Store your equipment properly when not in use. Doing so will keep your weapons in good working condition.

Siege machinary needs to be lubricated with the proper oil. Use 10W-40 or any grade above to maintain proper operation of siege machinary. Under no circumstances should WD-40 be used as a lubricating agent in Uruk Siege equipment.

If it has a gas tank, keep the tank filled with gas. Or you'll be the laughing stock of the horde when you troubleshoot a broken piece of machinery, only to find out the stupid thing ran outta gas!

The clueless Urukhai also employ the latest technologies. From GPS to the latest in Armor plating and weapons forging, the Clueless Uruks are above the rest in terms of technology. The extensive computer network installed in the Workshops and residential areas is for both work and pleasure. Keep the following in mind when dealing with the computer systems:

If the computer is not acting normal, please try to shut down the system.

Business use of the computer systems may be logged.

It is your responsibility to maintain your Network account in good standing. No pornographic, lude, or otherwise similar material is to be found on network accounts. If such material is found on your network account, you may be sent to Rivendell to clean Elrond's house for a determined period of time.

Please make sure that any games installed on the network will work properly. We don't want to hear whining that Doom 4 won't play right over the network.

Illegal downloading of music files is outside the realm of the network, so download away!

When listening to illegally downloaded music files, please mind your neighbors. It's bad enough most Uruks are selectively deaf to begin with.

The IT department is available 24-7-365 to help with any issues that arise. Contact the IT dept. at: 1-800-wedon't-care.

Smashing the computer is only a last resort. Do that last. (Or else you void the warranty).

If your neighbor's computer is better than your own, steal it.

Passwords and usernames are limited to 3 characters, as some uruks can't deal with words longer than 3 letters or numbers.

Bonus points for hacking the Gondor Network Systems.

The GPS system requires a standard issue GPS transceiver. You may request one by filling out form "GPS-1011" and turning it in to the IT dept.

Batteries for electronic devices are not to be eaten.

Such batteries make better weapons when thrown at other uruks or even enemies.

Cell phones don't give you cancer.

Don't use the cellphone while driving. Especially oliphaunts. The oliphaunt may mistake the cell-phone signals as commands to turn left or right. You may be stuck on an oliphaunt that can only turn right or left as a result of using a cell-phone while operating such oliphaunt.

Chapter 5: Pillaging

Ahhh! Now we get to some interesting topics. This chapter will cover the basic points (and some finer details) of pillaging.

What is pillaging?

Pillaging is the stealing, destroying or general causing of chaos and mayhem in a single location. Pillaging is solely designed to get you free stuff. Granted, some of that free stuff isn't what you expected, but what the heck, it's free. So stop complaining.

Several steps are involved in the Pillaging process:

Step 1: Decide to Pillage. Very important, as pillaging won't happen unless you decide to actually go and pillage.

Step 2: Get others to join you. Also very important. Pillaging is a team-oriented activity. You must have at least 10 uruks involved in order for a Pillage to happen.

Step 3. Grab some weapons. Extrmely important. You must have weapons in order for the pillaging process to be successful. Do NOT use the Inter-Continental Ballistic Missile for this process! If there is nothing left to pillage, than you've defeated the whole purpose of reading this chapter. (If you've already used the ICBM, and are reading this section for help, go directly to the chapter titled, "Buckethead.")

Step 4. Plan an attack to intiate your pillage. This step requires thinking. (And you thought being a clueless uruk would get you out of the thinking department?). You must plan a way to infiltrate and the location you wish to pillage, and how. Keep the following in mind:
Any walled location will have a gate. And that's what the Grond is for.

Do NOT use the Inter-Continental Ballistic Missile as a means to get the gate open. (See Stp 3 above).

Obtain the height measurements of the defensive walls (if applicable). This can be achieved by using a laser measuring device.

Siege machinary is a plus. It is best to use long-range siege machinary in this case.

Keep in mind that there will be some form of resistance when you go to pillage a location.

Bribery works, too.

If bribery doesn't work, killing usually does.

Tilt the numbers in your favor. If the target location has a population of 500, use at least 5,000 Uruks. If the target population is 1,000 or so, use 10,000 uruks. Any populations above 1,500: use at least 250,000 uruks.

Implement all departments and specialties in the pillage plan. You have a wide variety of specialists and covert-ops branches available. The engineering branch can build bridges, siege equipment and remove obstacles like sticks in the road, pebbles and other items the enemy may have put in your way to stop your pillage attempt.

Witchking and the Ring-Wraiths are available, but you must book them 6 weeks in advance of your pillage attempt.

Balrog of Moria is available, but you must book him 12 weeks in advance of your pillage attempt.

Melkor can help out, too. You must book him 30 weeks in advance, as well as pay his fee of $15 dollars to cover liability insurance waivers.

Step 5: Case your target pillage location. Get an idea of what you're up against. Slap on a sheep costume and wander around the target pillage location. Remember that sheep don't grunt! They "baaaaaa." Extra linguistic study and practice will be required. While casing your location, take note of:

What defenses are protecting the location.

Where the defenses are located.

The locations of entry points.

The height of walls (if applicable).

The locations and types of gates in the walls.

Try to enter the location (in your sheep costume, mind you) and get an idea of the interior layout. (If this proves impossible, use your Internet account and open the Google Middle-Earth program. This program will show you a satellite view of almost any location of any city within the realm of Middle-Earth.

Take careful note of restroom and cafe locations. food and restrooms are important places for taking breaks while pillaging.

Step 6: Prepare your forces. Once your pillage attempt is planned, you must assemble your forces. Draft the proper departments and set a mobilization time table.

Step 7: Execute your pillage: Once your units are ready, mobilize and move out. Once you enter enemy territory, it is best to get to your pillage under way as soon as possible. Remember that having the numbers in your favor work sthe best. At least a 75:1 ratio (75 uruks to 1 enemy) is preferred.

Step 8: Pillage the location. On arrivale at your pillage location, begin pillaging. Keep the following in mind:

The lower-class residences aren't worth pillaging, but they're fun to destroy anyway.

The mid and upper class reisdences are what you want.

The Ruling body of the location usually has the most lavish and largest residences. If you're goodm you can pillage these residences, but leave them intact for your own use.

If the residence has a drawbridge, you can launch stuff off of it.

Wide streets and boulevards are great for racing.

Kill in the morning and evening. Never during the hottest part of the day.

Smashing stuff is great!

If you find something particularly interesting, keep it to yourself and tell no one about it. If you do, you'll be dead faster than you think.

Check anywhere and everywhere for treasure or hiding residents. You'll be darned at the creative spots people can hide in.

When in doubt, burn it.

Step 9: Dividing the spoils. this is usually the hardest part of the process, since every uruk tries to claim the greatest items for himself. As noted above, finding something great is good, but leave it to yourself. Don't brag. Fights may break out (if they do, see Chapter 10) which may result in fatalities and injuries. When complete with the pillage, take your loot and return to Isengard. If any items can be contributed to the whole, they will be. All uruks involved in the pillage will get a pay bonus.

Notes:

In the case of an unsuccessful pillage, no bonus will be paid out.

In the case that the location doesn't exist anymore, or the location moved, return to Isengard and review the Google Middle-Earth satellite images. For this reason, keep Google Middle-Earth updated and current.

In the case of getting lost on the way to the pillage location, that's your own fault and you have no one else to blame but yourself. (So pay real close attention to those Google Middle-Earth maps! They can be printed out, or you can use the Satellite Nav-Comm wireless feature with a laptop in the field to get internet access to get to Google Middle-Earth.

Remember to plan accordingly! Only careful planning will make a pillage successful!

Chapter 6: Sieging

The Art of Sieging is an acquired art. There's a fine line between Sieging and Utterly Destroying. Here, you will learn the finer aspects of Sieging.

To begin, Sieging is the continued bombardment of a location, such that to weaken, destroy, or otherwise render inoperable, the defensive matrix, or defensive operations protecting the location. This may include:
Gate crashing.

Catapulting stones.

Hurling cows.

Hurling heads of soldiers you've defeated previously.

Bashing holes in walls.

Bribing the gate guard to open the gate for you.

Sieging requires the use of very specialized equipment. You will be trained and expected to operate proficiently the following pieces of Siege Equipment used by the Clueless Urukhai:

Trebuchet/Standard Uruk Catapult: The trebuchet is an advanced catapult, using a free-weight counterweight. It is very powerful and has a wide effective range. The Standard Uruk Catapult uses a resistance launching system to hurl objects. The range is not as effective as a trebuchet, but it's a great support catapult in addition to the trebuchet. A wide range of objects can be hurled by these pieces of artillery. Cows and washing machines included.

Ballista: This piece of artillery shoots spears or giant arrows. Mostly used to send lines for wall ladders, the Ballista can be modified to hurl all manner of objects, except cows and washing machines.

The Grond: The most advanced Gate crasher in Middle Earth. Full GPs-capability, and Auto-Bashing functions. Includes full, automated control systems, and hyperdrive for intergalactic space travel, because you just never know where the Grond's service's will be needed.

You will be fully trained to operate all siege equipment.

Once you are properly trained, you will then be assigned to the appropriate Siege division if you selected Siege Machinery deaprtment as your primary work department.

Just as in Pillaging, Sieging requires Planning. To avoid confusing Uruks with too much reading, Please refer to Chapter 5, Steps 1-6. Replace every instance of "Pillage" with the word "Siege/Sieging." We will continue with Step 7 here.

Steps 1-6: See chapter 5 and the instruction in the above paragraph.

Step 7: Mobilize siege equipment. Assemble all required equipment and forces. Put the Trebuchet together BEFORE leaving, not when you get to the location!

Step 8. Mobilize ammunition. You have to gather stones, cows, heads from defeated soldiers, and what have you BEFORE going to the location. The catapults aren't much good without ammo. Remember, the larger the item hurled, the more effective it is.

Step 9: Review your trigonmetric and geometric theorems and laws regarding first-order parabolic graphically reresented systems, as well as physical force interactions, friction co-efficients, advanced fluid dynamics and air resistance co-efficients and modeling of second order parabolic (linear and non-linear curvature path construction) systems.

Step 10: Execute the Siege. Transport siege equipment under guard to the location.

Step 11: Operate the Siege Equipment. Bombard the location. Use the Grond to infiltrate the gate protection systems defending the location.

Step 12: Call a pillage if the Siege is successful. Otherwise, run like heck!

Notes:

When Sieging, you DO NOT enter the location. That is what Pillaging is for.

Coordinate your equipment accordingly. Don't expect a toothpick to bash down a gate! Don't expect the Grond to hurl a cow for you!

Pillaging and sieging go hand-in-hand. Coordinate accordingly.

Do NOT use the Inter-continental Ballistic missile for this purpose. If you've already used the ICBM, and are reading this section for help, please see the chapter titled, "Buckethead."

Under no circumstance are you to hurl a phone booth, a rug, a set of car keys, a coin, a dog, a salt shaker, a pancake, a DVD, a cellphone, a banana peel or an empty cardboard box with your siege equipment. You will cause un-necessary injury by hurling these objects, and you may void the warranty on your equipment if you damage your equipment hurling these objects.

Chapter 7: Prisoner Interaction

So you finally caught a prisoner? Well done! In this chapter, we will learn how to interact with prisoners.

To begin with, all prisoners must be treated humanely and not cruelly treated or abused. You must place prisoners in a reasonable environment. you can not use a prisoner as a guinea pig, but if you do have a giant hamster wheel, you are allowed to have prisoners run in the giant hamster wheel so you can produce a limited amount of electricity to power say, a lightbulb, or even a laptop computer for 15 minutes. (Laptop requires an additional Hamster Wheel connector, sold separately).

You must clothe prisoners to an extent. Stealing the prisoner's clothes isn't outside the realm of possibility. If you do take the prisoners clothes, replace them with something else (duct tape, aluminum foil, a bedsheet, or even a car tire works).

Provide the prisoner with basic necessities: toilet facility, water, food and the like. If you have jobs that need to be done, but are too lazy to do them yourself, you may have the prisoner do the jobs for you. No slave labor or prisoner labor abuse is permitted!

Interacting with your prisoner.

Prisoner interaction is important. You can learn all sorts of things from your prisoners. Including the curse words of every (or what seems like every) foreign language you can imagine. (This is more handy than you think. Overseer making you mad? Just curse at him in a foreign language!)

Keep the following in mind wehn interacting with prisoners:
Avoid shouting at prisoners. If they appear to not be hearing you, either the prisoner is deaf, or you're ignoring what he's saying.

If a prisoner tells you something worthwhile, (like the football game score, a password to a smutty site, or a code to something) refrain from abusing the prisoner, but rather, reward the prisoner with something.

NEVER assume that prisoners are dumb. You're dumber then they are most likely. Trust us on this one. (We're not the Clueless Urukhai for nothing, you know!)

Keep in mind that prisoners will not answer questions under duress or threat.

Stop threatening prisoners if the above is true.

If you're on a tight food budget, get food that the prisoner won't eat.

But get at least one thing the prisoner will eat so you don't starve him to death.

NEVER give a prisoner a book. He'll hit you on the head with it if he gets a chance. And well be darned those headaches cause too much lost time from work.

ALWAYS ask the prisoner about his dog, his kids and his plants. For some reason, asking these questions garners more info from the prisoner than you think.

If the prisoner has a sweet ride, go steal it.

If the prisoner is rich, go steal his money.

If the prisoner owns a helicopter, go steal it, then use it to drop stuff on people.

Keep your tone of voice friendly when asking the prisoner stupid questions.

ALWAYS offer a way out for the prisoner: either have the prisoner give you all his money, or threaten to kill him then and there. (Either choice gets the prisoner out of the prison if you think about it).

If you learn the prisoners on-line handles and passwords, go wreak some on-line havoc.

NEVER assume that you know everything there is to know about a prisoner. You will be surprised what you can learn if you ask the right questions at the right time.

Once you establish a healthy relationship with a prisoner, you can take advantage of the prisoner to learn inside details about certain things. But be careful. Don't push your luck! Keep in mind that the more relaxed the prisoner is, the more willing he or she will be to giving you information or even free stuff! (well, the free stuff part is kind of a long shot, but if you do find out about stuff you want, you can always execute a Siege and/or a Pillage to get what you want. See appropriate chapters regarding Sieging and Pillaging.)

Most important: keep your prisoner comfortable and decently fed and watered. Prisoners need sun-light for at least 2 hours, so allow at least 2 hours of outdoor recreation. If the prisoner is in the work-detail program, allow sufficient breaks so the prisoner does not suffer from exhaustion or injury.

If the prisoner is clueless, consider inducting him or her into the active work departments as needed (based on current labor, productivity and personnel requirements and goals for each department at the current time).

Remember, a happy prisoner is a well behaved prisoner!

Chapter 8: Interrogation Technique

Asking the right question at the the right time can garner some rather surprising results. This chapter will highlight the best ways toi interrogate prisoners or just ask questions in general.

Interrogation need not be boring, long or drawn out. There is always a faster way to get your answers. The problem is, that faster method usually results in you not getting your answers. (Uruks are known to let sword and arrows slip when they get frustrated).

Prisoners are almost always unwilling to answer questions. It's a given fact of life.

To effectively facilitate - whoops... can't use big words here.. Ummm... scratch that last sentence.

Asking questions the right way will get you the best answers. Keep the following in mind when asking questions:
Your tone of voice will dictate the success of your questioning to a degree. Use a pleasant, nice tone.

DO NOT curse the prisoner out if he doesn't know an answer. Just skip that question and ask it later on.

Don't ask impossible to answer questions, either. Trying get the Nth- term of a polynomial based summation series where the I-range is all postive 3rd degree integers just won't happen. Trust us.

Offer the prisoner something in return. Make it reasonable and fair.

If you're desparate for an answer, and the prisoner won't give it, DO NOT KILL the prisoner!

Get the prisoner's parents or in-laws in on the deal if they still won't answer.

If you know the answer to the question already, don't waste time asking it.

Or you can ask the question anyway just for the heck of it.

Food is a good motivator.

Ask questions from 9-11AM or 2-4PM. Those are the best hours for asking questions.

Never ask questions after feeding prisoners turkey. More than likely, they'll be asleep by the time you decide to ask questions.

Never feed prisoners sugar before questioning. They'll be flying off the walls, and stuttering too much otherwise.

Hitting prisoners with anything harder than foam usually garners (whoops - another big word) results in negative results.

Bribery works to an extent.

When all else fails, execute a Siege/Pillage.

When possible, do the interogation in a cool, dry, comfortable place.

Never assume that you've seen or heard everything. The second you do, something else always comes along.

Also remember to plan the questioning session carefully:

Think about what information you're trying to get.

Think of ways to entice the prisoner to give you that information.

Always remember that the prisoner's spouse/inlaws can work wonders.

The location of the interogation may place a role in the success of the questioning.

Just remember that careful planning and attitude will garner good results and minimize the difficulties for the prisoner.

Chapter 9. Torture Technique

An integral part of working with the Clueless Urukhai is the art of Torture. Torture can take many forms: starvation, deprivation of something, over-exposure to something else, or being given swirlies all the time. When working with the clueless urukhai, you're expected to know basic Torture technique and form.

Basic Torture

Basic Torture is usually causing some small amount of pain, or discomfort. Usually achieved by pinching, squeezing or hitting.

Good Torture

Good Torture is torture that causes large amounts of pain, and usually results in some sort of non-fatal injury to the prisoner. This is the typical level of torture used by the clueless urukhai.

Killer Torture

Killer Torture takes the fun out of torture, since it usually kills the prisoner. This method is rarely used, but when it's used, it essentially... ummmmm... kills the prisoner. Which effectively defeats the purpose of torture in the first place.

Instruments of Torture

Many instruments of torture exist: racks, gallows, stretchy things that makes prisoners taller, whips, nuclear missiles, bowling balls and gravity, you name it, it's an instrument of torture. (The only exceptions to this rule are sheep and stuff animals. They're to darn soft to cause any real damage if used as an instrument of torture). When using instruments of torture remember the following points:
Keep all instruments of torture well maintained and in proper working order.

DO NOT disassemble any instrument of torture for any reason. No user servicable parts are available in most instruments of torture. The only exceptions to this rule are the Class 1D guillotine type and Blade Class 3W type instruments that have interchangeable blades.

Oil all guillotine class instruments on a regular basis, as stated in the owner's manual.

All instruments of torture should be stored in an approved torture chamber, and only used for torturing or interrogation. Under no circumstances should an instrument of torture be used for any other purpose than torturing.

Do not play with instruments of torture. They are not toys!

Do not insert batteries into instruments of torture. Batteries are not required to operate these items!

Use torture techniques when interrogation fails to achieve (ooops... big word. ummmm... let's see...) ...fails to get the results you want. Torture will sometimes get you the results you want.

While executing torture, keep the following in mind:

The prisoner may be hysterically screaming out the information, so please listen carefully.

Ask the prisoner to repeat the information if you missed what he said the first time around.

Listen carefully enough, and you'll even learn how to curse in Qenya!

Try to minimize the amount of injury caused to the prisoner while torturing, but if injuring must be done, injure something less vital to survival.

Bonus points for not killing a prisoner when using a Killer Torture Technique.

Be ready to get cursed at, spat on, name called, kicked, hit, swatted, kicked where the sun-don't-shine, etc. Take it in stride for the time being. You can beat the crap outte the prisoner in due time.

Properly using the instruments of torture is very important. Keep in mind that certain instruments should be used at different times. You should plan your torture session carefully. Select the isntruments that will best effect the prisoner to most extent. Be careful not to over-use the instruments, or you may (read the following slowly, guys!) in-ad-vert-ant-ly kill your prisoner before getting the information you want.

Use the following guide to plan your torture session:

Step 1: Get prisoner info. Name, background, a little something for small talk before the session starts.

Step 2: Select Instruments of Torture. Carefully select the right instruments. Keep the prisoner's body size, weight and make up in mind. Some instruments may not be very effective on certain body types.

Step3: Plan usage of instruments. Carefully plan when to use each and every instrument. on't be hasty with the big instruments. Use each instrument at the right moment for maximum effect.

Step 4: Gather the selected instruments. Collect all needed instruments and have them ready for the torture session. Inspect all instruments, checking for wear, damage, and seeing if any instruments need repair of any sort. Sharpen all blades. Oil all moving parts. Order a rebuild of an instrument if the instrument fails basic inspection. Re-order a new instrument if the instrument is broken. DO NOT use any defective instrument for any reason!

Step 5: Execute the Torture session. Bring the prisoner to the torture chamber, restrain and begin the torture session.

Step 6: Torture Session Follow-up. If the prisoner needs medical attention following the torture session, provide it to the best of your ability. Send the patient to the appropriate medical facility. If the prisoner is dead, remove personal effects, send to next of kin, and arrange for removal of the body. If next of kin don't want the body, chuck it in the furnaces at the Workshops.

Following the steps outlined above will ensure a smoot running and productive Torture session.

Chapter 10: Fights - Starting Your Own, or Getting Out of One
You knew this subject would come up at some point.

Fighting. It happens. It's a part of life here in the Hordes of the Clueless Urukhai. In fact, if you don't fight, you most likely are having issues, or you don't belong here. Most fights are harmless rabbles and shoving matches. However, some fights are serious, resulting in injuries and even death. (If you die in a fight you caused, there are limitations to the benefits your next of kin can collect. If you die as a result of someone else's fight, then you're in luck.)

Most uruks spend time either A) starting a fight, or B) trying to get out of one. You will learn about both situations, and what to do when either occurs.

Starting Your Own Fight

Starting your own fight is real easy. Name calling is effective. Taunting and "Your Mom is a [insert insult here]" are also very effective. Verbal means of starting fights are the easiest, and most efficient methods. Physical methods work, too. shoving, pushing, hitting, punching, chopping off an extremity or even killing are all effective physical means of starting a fight. Certainly the most effective guarantee to starting a fight is to combine these two methods. But also keep in mind the following when you wish to start a fight:

Name-calling and verbal insulting are highly effective.

Taunting is also effective.

Threats work, too.

Calling someone stupider doesn't usually work, as there's really no way to quantify stupidity. Face it, if you resort to this tactic, you truly are stupid.

Killing someone is a great way to incite violence.

Stealing is just as effective as killing, if the object being stolen is worth enough to incite violence.

The more the merrier! Gang up on a bunch of uruks and let the violence begin!

Uruks will usually fight over nothing.

Uruks are very easily provoked.

Uruks also like to fight for the heck of it, too.

Fight tournaments are commonplace. The winner usually wins some valuable object, or the a place of leadership of some sort.

Office supplies are usually at the cetner of 60% of the recorded fights and disputes within the hordes.

If you start a fight, finish it! Never chicken out mid-way through a fight.

Getting Out of a Fight

Now that you know how to start a fight, let's talk about getting out of one. There are many ways to get out of fights:

Blame the fight on someone else. Very effective and often shifts the focus of the fight to someone else.

Run away. Cheesy solution, but it works. If you decide to run, run in a zig-zag pattern, down hill. This will cause confusion, as well as increase the chances that someone will fall over, and even cause a chain reaction where others will also fall over.

Yell and point off in some direction, "Look over there! It's Aragorn. Kill him!" Again, cheesy, but it works.

Create a diversion. Divert the attention to someone or something else. Highly effective means for letting you escape the mayhem if needed.

Look innocent. It's entirely possible to get away with stuff by looking just as dumb as the Uruk next to you.

Throw money. Yes, throwing money will certainly attract attnetion away from you. Uruks will usually fight over valuable objects, and this is one great way to shift the focus of a fight from you to others as they vie for the money. Counterfeit money makes this method even more effective.

Report to a person in a position of authority. Yes, being a tattle-tale can get you out of a fight, but this method usually gets you killed in the end.

Act Dumb. Similar to "Look Innocent", pretending not to know a darn thing is just as good as looking as dumb as the guy next to you.

Whatever you do, never say "I Did" when someone asks who started a particular fight or dispute. This is a no-brainer (than again, most Uruks don't have brains to begin with). Minimize your exposure to trouble by not confessing that you started the trouble to begin with!

Other methods for getting out of fights are out there. See what you can do to keep yourself out of trouble.

In case you die...

In the event that you die, there's a few possible options for recourse. Your next of kin are responsible for following up after the fact of your death.

If you died in a fight you caused: Your death is your own fault, so there's really nothing the Clueless Urukhai can do, other than give you a remedial burial or cremation service. Your next of kin will be responsible for your services if they choose to use different services than the ones provided by the Clueless Urukhai.

If you die in a fight you DID NOT cause: The guilty parties are responsible for covering your funeral services. In addition, they will also be responsible for a "Wrongful Death" penalty, and a "Punitive Damages" penalty, bith to be determined by the Court of Affairs.

If you are injured in a fight you caused: You're just as screwed as when you die in a fight you caused. More than likely, you will be seen as "weak" after you are injured, and will there fore probably be killed at some point in the near future. Sorry, we never said life was peachy here in the hordes of the Clueless Urukhai.

If you are injured in a fight you DID NOT cause: The guilty parties will be responsible for your medical expenses, lost wages, and have a "punitive damages" penalty.

Keep these points in mind when fighting. They will determine whether you should A) start the fight pr B) get out of a fight. Remember that violence is incited. If you keep your violent tendencies to a minimum within the horde, you will have a worry-free work and living experience within the Hordes of the Clueless Urukhai.

Chapter 11:Weapons Handling

We will now discuss the finer arts of handling a weapon in this chapter. It's extremely important to remember that a weapon is an integral part of one's career in the Hordes of the Clueless Urukhai. Weapons handling is important to master, as doing so will greatly improve your combat efficiency. And higher combat efficiency raises your chances of surviving fights, battles and what have you. To begin, we will briefly discuss weapons and their role in the Hordes of the Clueless Urukhai. Then we will discuss the handling of weapons.

Weapons

For you "uneducated" Uruks, a weapon is an object that is used to cause physical harm to another uruk, person, object or being. It is also wielded (that is swung, used, thrown, etc. I know - wielded is a big word, but we're entering the advanced topics now, so get used to bigger words) for protection, too.

Types of Weapons

Weapons come in two main types: the kind you throw. And the kind you don't throw. Throwing weapons include Javelins, Sspears, Pikes (if you so choose to throw. Although it is difficult to throw a pike), Rocks, etc. Non-throwing weapons include: swords, clubs, catapults (Siege equipment), the Grond, etc. Arrows and crossbow bolts are a special throwing type of weapon (as in the bow throws the arrows and bolts instead of you).

Care of Weapons

Keep all weapons in proper working order. Sharpen all blades, lubricate all moving parts, and maintain proper maintenance as required or listed in that particular weapon's instruction manual. Bows and Crossbows must be tuned at regular intervals to maintain proper draw tension. Calibrate and adjust draw controls on bows and crossbows by carefully following the appropriate instructions for each weapon regarding draw control adjustments. Never use a broken or malfunctioning weapon. You're stupid if you do. If you find yourself in such a situation, steal the weapons from the Uruk next to you and act like nothing ever happened.

Handling of Weapons

Here is where you will learn appropriate weapons handling. Some important items to remember:
Never aim the pointy end of anything at yourself.

Bows and crossbows require a bowstring to function properly. Install and properly calibarate the draw tension.

Along with bowstrings, bows and crossbows also require arrows and bolts.

Sharpen all blades using a #4 sharpening Granite.

Anything fluffy and soft doesn't belong in the weapons cabinet or storage area.

And by any means, anything soft and fluffy NEVER belongs in the battlefield or combat for that matter.

Obtain proper training before attempting to use a new weapon.

Don't forget to aim!

If the target is really big, you shouldn't have a hard time hitting it. (Face it, if you miss something the size of an Oliphaunt, you really got issues).

Bonus points for hitting a running hobbit.

Or a moving target the same size as a running hobbit.

Each weapons type has a unique handling strategy. Knowing this strategy can greatly increase your proficiency with that weapon type. Refer to each weapon type to determine how to use it.

Sword

1. Inspect and certify weapon for usage.

2. Hold in one hand (or two hands). If using a shield, hold sword in one hand, the shield in the other.

3. Swing.

Pike

1. inspect and certify weapon for usage.

2. Hold in two hands. The Pike requires two hands due to its size.

3. Lean butt end of Pike into ground.

4. Lower point (the pointy end) at a 30 to 45 degree angle toward enemy (Aim for the enemy, now).

5. Hold Pike in this position. This is your general attack formation with a Pike.

Spear/Javelin

1. Inspect and certify weapon for usage.

2. Hold in hand. (If using a shield, hold Spear in one hand and the sheild in the other).

3. Select a target.

4. Aim carefully. (Remember, the pointy end goes toward the enemy).

5. Throw Spear as hard as possible at target. Try to throw the Spear as straight and level as possible. The faster the Spear travels, the straighter it will fly through the air.

Club

1. Inspect and certify weapon for usage.

2. Hold in one or two hands. (If using a shield, hold club in one hand, the shield in the other).

3. Swing

Rock

1. Inspect and certify weapon for usage.

2. Lift rock.

3. Smaller rocks can be hurled in one hand.

4. Larger rocks will require two hands.

5. Really big rocks require a Troll or a catapult.

6. Select a target.

7. Hurl rock at target when target is in range.

Bow

1. Inspect and certify weapon for usage.

2. Get arrow. (Yes, you need arrows for the bow to work. You're an idiot if you don't know that).

3. Place arrow on bowstring, fitting the notch in the arrow to the bowstring. Make sure the pointy end faces away from you.

4. Stand straight. Posture is important with this weapon).

5. Grasp arrow with fingers while pulling bowstring back as far as possible.

6. Select a target.

7. When target is in range, release the bowstring.

8. Do not move the bow while releasing the bowstring. You will miss and look like an idiot if you do.

9. Repeat steps 2-7 until all arrows are exhausted, or combat is complete.

10. Retrieve arrows following end of combat or when your supply is exhausted.

11. The bow itself can be used as a weapon if things get dire. Follow the instructions for "Sword."

Crossbow

1. Inspect and certify weapon for usage.

2. Cock (or draw) the bowstring. Stand on the cocking stand and pull back with the bowstring cock device.

3. When bowstring snaps into place, remove the bowstring cocking device.

4. Insert bolt in trough. Make sure the pointy end is facing away from you.

5. Select target.

6. When target is in range, squeeze trigger to release bowstring.

7. Reset the crossbow using the bowstring cocking device.

8. Repeat steps 3-6 until combat is complete, or supply of bolts is exhausted.

9. See Step 11 for "Bow" for more details in using the crossbow as a standard "sword" weapon if the case ever arises.

The weapon types above are the main weapon types used in combat. If you are assigned a specialized weapon, you will be thoruoughly trained in it's proper usage. In general, most weapons used by the clueless Urukhai involve swinging or throwing. Not too difficult to master. All weapons are easily handled and should not present much of a challenge. If you find yourself having difficulty with a weapon, you can obtain more training, or choose a different weapon. The easiest weapon to use is the Rock. (Even a stupid Uruk can chuck a rock). The hardest weapon to use is the Bow. (Yes, the bow requires a bit of dexterity, as well as mental effort.) Choose a weapon that best suits you, and you will have few problems. See a weapons handler or an overseer if you would like more detailed information or have issues with a weapon.

Chapter 12: Warg Technique

Wargs play an integral part of the war machinery for the Hordes of the Clueless Urukhai. They are fiercely loyal to their owners and riders, and are comparable to the full-size war horses of those piddly little human armies. This section will tell you all you need to know about wargs and handling them effectively.

What is a Warg?

A warg is domesticated species, Canis Biggus Fiercust. Bred from the fierce wild wargs found in the lands too far south to name (because they're too far south), ancestral wargs roamed the whole of middle earth.

Ok, the truth: saruman used his magic white stick.
Handling of Wargs

Warg handling requires a rudimentary knowledge of working with animals. Any Uruk can easily master working with wargs. Most wargs are trained to accept grunt commands, as well as simple word commands. Wargs are loyal to both their owners and riders. however, most riders also own their wargs. Remember to approach a warg cautiously if you're visiting for the first time.

What the Warg Does

Humans and Elves use fuzzy little horsies to carry them around in battle. Wargs serve the same purpose. Most wargs are the same size as a war-horse. Thus, wargs easily even the odds against war horses. In general, a warg carries it's rider. It can also kill and eat things when asked to, although in the midst of battle, you will find your warg automatically eating and biting stuff for you. This easily doubles your combat efficiency. For this reason alone, all Uruks are given warg training of some sort. Your warg will carry great distances relatively quickly. so your warg is also a great mode of transportation, as well.

Training Techniques

Training wargs is difficult and trying at times. Here's some points to remember when training wargs:
Never hit or abuse a warg.

Doing so makes your job all that harder.

Never approach a feeding warg (unless you want to become part of his dinner).

Warg doo needs to be cleaned up! Don't forget about that!

Yelling excessively at a warg may cause it to become more agressive.

Use calming, soothing techniques when training.

Appeal to the hunger factor: Food is a great motivator for training.

Keep in mind that your warg can't learn tricks over night. Be patient!

You can train your warg to do neat stunts.

One good stunt to teach: junmping through a flaming hoop.

Never let the warg lick the freezer shelf!

For that matter, why is the warg even in the kitchen?

Wash your warg on a monthly basis, or when it needs to be cleaned. If you have a white warg, and he ends up black by the time you finish combat, by all means wash it to restore it to it's former white glamor.

Keep in mind that wargs eat meat. No vegetarian wargs.

Don't forget to clean up all the warg doo after combat!

Playfulness is one trait that helps keep warg minds happy and healthy.

Schedule regular trips to the local warg park, or regular filed trips outside the Workshops for the wargs to run around and relax.

Feed and water wargs at regular intervals.

Uncooperative prisoners can always become warg food.

Preparing Your Warg for Combat

Proper protection and preparation before combat will ensure Willy the Warg returns unscathed from battle. Keep the following in mind:

Have your warg fitted for armor and protection.

Properly measure your warg.

Detailed instructions and diagrams showing how to measure your warg are given out when you bring your warg to the armory for fitting.

Keep in mind that more (or heavier) armor will slow down your warg.

Heavier armor will also require more effort of your warg.

Test the armor your fit your warg with for a week by having your warg wear the armor and closely monitoring its status. Any deviations from the accepted tolerances must be noted. Bring the warg back to the armory to adjust anything that needs to be adjusted.

Additional warg related equipment is also available at the armory.

A proper saddle will be fitted to your warg as part of the armoer fitting process.

A humane control device is also installed at the time of fitting. No painful bits or similar devices are used.

A warg doo Remover is included with each armor set fitted to your warg.

Use the warg doo remover!

Your warg is your responsible for carrying you safely through combat. Protect him appropriately, and he will see you through combate safely and effectively. Also, through careful training and meticulous care, your warg will become a life-long companion and a trustworthy side-kick in combat.

Chapter 13. The Art of Defying Orders (Your own, or someone else's)
This is where you learn how to be a rebel. If you've every felt like not doing anything useful, or ever wanted to just be a prick, or a pain in someone's butt, here's how!

Defying orders is an art. There's really two ways to go about defying orders:

Blatant disregard for authority in general. Yes, a blatant disregard for authority will certainly get things happening in the Hordes of the Clueless Urukhai. Openly defying authority certainly has a few drawbacks, but in the end , it can get you places.

Procrastination. (Pro-cras-ti-na-tion). You'll do it later. Works every time. Eventually, it gets to the point where the requester will simply pass the work onto someone else. Which essentially gets you out of doing work.

Delegation. (Del-e-ga-tion). Make someone else do it. A highly effective method for defying authority, or orders. Essentially, you're procrastinating, but making someone else do the procrastinating. If that certain someone doesn't do the procrastinated work, than you are free to ream his butt until he a) does the work in question, or b)kill him.

Oh wait... that's three things. Oh well. Who ever said Uruks aced Calculus had to be smoking crack.

Anywhoo...

Defying orders entails the use of any of the three methods stated above. A more effective strategy is to combine one or more methods. The most effective strategy is to procrastinate and delegate (the P&D Method).

The P&D Method

The Procrastinate And Delegate Method is one of the most highly effective systems for defying authority, orders and/or getting out of having to do work. It's so effective, that the P&D Method has been Certified by the Council of Uruk Work Ethics as an official Uruk360 Core Strategy. It exemplifies the most efficient method for defying authority and orders. All Urukhai factions are required to obtain this certification. The Clueless Urukhai of Isengard achieved this certification in 2001, and has maintained this certification since through comprehensive training and awareness. (Annual re-certification audits are employed to maintain certification. Any Urukhai faction failing the annual audit can apply for re-certification after meeting the re-certification criterion, and will immediately enjoy the prestige of certification upon successful completion of the re-certification audit).

The P&D Method In Depth

The P&D Method consists of 2 core components:

A) Procrastination. The delaying of execution of a task until a later time. Usually entails incurring delays, or subsequent actions resulting in a delay of execution of a task.

B) Delegation. The recruiting of another Uruk to execute a task. Usually delegation entails the willful selection of a Uruk of a lower rank, and a method of ensuring the selected Uruk performs the job as delegated.

Executing the P&D Method

Properly executing these two components is essential to the success of this core strategy.

In order of execution: Procrastination ---> Delegation.

The exact method of procrastination is irrelevant to the core strategy. As long as procrastination occurs, that's all that matters. The method of delegation is important, as you must choose a method that will ensure the procrastinated task will be executed. Note that order of execution is important. Although delegation can be done first, it will not guarantee that procrastination will occur. (There might be a Uruk who actually will do work).

Methods of Procrastination

Procrastination can be achieved in many ways. But the easiest method is to simply say "I'll do it later." The duration of time between the next inquiry on the status of the requested task will vary. More urgent tasks may have more frequent status updates, whereas a less urgent task will have infrequent status updates. In either case, simply put off the task until later. Key points to remember:
Don't be agressive when confronted with a request for a status update on a procrastinated task.

Never assume that the procrastinated task will "simply go away" within the first 48 hours of procrastination.

Keep a list of effective excuses on hand.

You can pretend to execute the requested task by leaving the room or area. Once a safe distance away (distance will vary), you can return or go somewhere else (like home, to the movies, or even on a field trip).

You can also say "I'm waiting for input (or something else) from So-and-so and he hasn't gotten back to me yet." A highly effective strategy for lenghting the duration between staus updates.

Whatever method you use to procrastinate, keep the excuses reasonable. Do not fantasize weird reasons or stupid reasons. Saying "My uncle's oliphaunt smoked crack and went on a rampage which caused my sister's goldfish to die, which in turn casued family turmoil, which my boss heard about and got upset over, causing him to sniff whiteout while walking by the furnaces, which caused him to explode in flames and die." It won't work. Nope. Nada.

Methods of Delegation

Delegation should be done carefully and effectively. You must choose the Uruk who you think stands the best chance of completing the procrastinated task. Be careful when choosing. It is advised NOT to select close friends and acquaintances, as you will most likely be threatening (or cause to be threatened) the Uruk whom you've delegated. Key points to remember:

Do NOT delegate close friends and relatives.

Choose an effective method of delegation.

Use a reasonable tone when delegating. Open threats will only cuase dissent and hatred in the end.

Allow the delegated Uruk to enlist the help of others. Sub-delegation works well. Although it lengthens the Chain of Execution, the sub-delegation of a delegated Uruk is acceptable.

When allowing Sub-delegation, make sure to obtain a complete contact trail so you know who to go to if the task is not completed on time, or you are not satisfied with the quality of the completed task.

Open threats or acts of violence should be reserved for only the most difficult of Uruks.

Again, a reasonable tone will usually result in the effective (or somewhat effective) delegation of the Uruk(s).

Offering some kind of reward for satisfactory completion of the delegated task(s) will usually result in effective delegation.

The P&D Method will ensure timely and effective defying of authority or orders. Remember to effectively execute the P&D Method. If you need more information on the P&D Method, contact:

Web: http://www.PDM.clueless.uruks

Email at: PDM@PDMethod.clueless.uruks

National Headquarters: P&D Method: Ideaology and Strategic Execution. Clueless Uruks. 1 Uruk Way, Suite 4500. Isengard. 22234-4453-132

National Info line: 1-888-PDM-URUKS.

National Fax Access: 1-878-PDM-URUKS.

Customer Service: 1-800-PDM-URUKS.

Customer Correspondence: P&D Method: Customer Service and Quality Control. Clueless Uruks. 1 Uruk way, Suite 4600. Isengard. 22234-4453-188

Promotional materials and Seminar/Convention Materials:

Web: http://www.PDMPromotional.clueless.uruks

E-mail at: PDM.Promotional@PDMPromo.clueless.uruks

National Fax Access: 1-878-445-4446

Sales and Promotional Info: 1-878-445-4447

To order a sampler kit containing all the relevant materials required to set up and execute the PDM-On-the-Go Seminar/Convention Experience, call 1-878-445-4448. Specify estimated event size, and a sample kit will be sent to you. Kit includes basic overview, sample slides, a sample interactive multi-media slide presentation, a catalog of promotional materials, a small sampling of the more popular promotional materials available, and complete ordering instructions and support.

Chapter 14. Pets
There are no pets.

Chapter 15: What to Do if You Angered Saruman or Sauron

So you've managed to piss off the big bosses. How on Middle Earth did you manage to do that? Well let's see... There's not punching in for work. Forgetting to use your Warg Doo remover on the Workshop grounds. Oh wait a minute, we're talking about what to do if you managed to anger Saruman or Sauron.

Chapter 10 offers ways to Get Out of a Fight. Some of the tactics can be applied in this situation:
Act Dumb. Stupidity gets you places. Pretend you're too stupid to understand what's being said, or know anything surrounding the circumstances.

Run Away. Not going to accomplish much when it comes to Saruman or Sauron. but heck, it's worth a try!

Look Innocent. See "Act Dumb" above.

Blame Someone Else. Yes, it's underhanded, but it usually works with Saruman or Sauron. They will immediately go after the party in question, leaving you free to escape, or negotiate a better outcome for yourself.

Keep in mind that these tactics may or may not work. The severity of the punishment (because you know you're getting punished anyway) is usually contingent on what you did. Obviously, less severe infractions (in-frac-tions) garner a lesser punishment. More severe infractions, more severe punishments. Here's where "blame it on someone else" really works well. Heck, get someone else in trouble for once!

Depending on who you anger will also determine the severity of your punishment.

In the case of Saruman:

He's less likely to get angered on Thursdays. So do all your "things that will anger Saruman" on Thursday.

If he's too busy playing the "Theoden of Edoras Mimic Expansion Pack" for the Sims 2, he's untouchable. Just do what the heck you feel like. He usually plays the Sims 2 on Mondays.

His magic white stick can do some pretty nasty stuff. If he gets the white stick, you're really in trouble!

When Saruman talks to the talking bowling ball, he is pretty much oblivious to everything else. He talks to the talking bowling ball on Wednesdays and on Friday mornings.

Schedule your infringements for late in the day, toward quitting time. That way Saruman is more likely to shove the issue under the carpet. You'll still have a chance at getting in trouble, but at least you stand a chance of not getting in trouble either.

Being sent to your room isn't nearly as bad as you think. Especially since you most likely have a broadband internet connection and digital cable to keep you entertained.

The Warg Pits are considered #4 on the "You're Screwed" scale. (On a scale of 1-10. 1 being the lowest level, 10 the highest).

Oliphaunt Dung Removal is #14 on the "You're Screwed scale.

Saruman usually forgets why you got in trouble after a period of time (especially when he gets trippy or inahles too many magic mushrooms). Your punishment usually ends a few days later. (Unless you're on Olpihaunt Dung Removal duty - that's usually a 3 or 4 week affair).

In the case of Sauron:

You're completely and utterly screwed.

More than likely with Sauron, you're dead. He doesn't take much foolishness, so if you manage to anger Sauron, you might as well dig your grave, jump in and have them throw the dirt over you. But it does take a lot to anger Sauron. So angering him in the first place is kind of hard. But if you manage to anger Sauron to begin with, well... just get digging.

In the end, it's best not to anger anyone, let alone Saruman or Sauron. Just go with the flow, and things are fine. If you do per chance get blamed for something or cause an infringement, do your best to act dumd or blame someone else.

Chapter 16. Working with Ring Wraiths

One of the best things about working with the Clueless Urukhai is that you have valuable allies and friends who are willing to work with you. One of the most effective working partnerships employed by the Clueless Urukhai is the Clueless Ringwraith Society, a society of Ringwraiths who work in close concert with the clueless Urukhai.

The CRS and The Clueless Urukhai: A Brief History

The Clueless Ringwraith Society (or CRS) was formed shortly after the founding of the Clueless Urukhai. Ringwraith #4 was lost on a mission, and Lurtz offered him a place to stay. A budding friendship formed. Saruman looked on with interest as Lurtz and Ringwraith #4 got to know each other more. One night, Lurtz and Ringwraith #4 decided to toilet paper Elrond's house. With his extensive knowledge of the Elven lands Ringwraith #4 led Lurtz and a small band of Uruks to Elrond's fabled "cleanest bathroom in middle-Earth." They then successfully toilet papered the bathroom, and even saran wrapped the toilet bowl as a pleasant bonus surprise. Saruman, seeing the successful work of the mission, decided to form a partnership with the Ringwraiths. So the CRS was formed, and along with the Clueless Urukhai, plenty of mayhem and mischief abounds throughout middle-earth. (Word has it that the CRS and the Clueless Urukhai are responsible for causing the Corsairs of Umbar to run aground when they removed the "Shallow Water" warning signs from the Bay of Belfalas).

Organization of the CRS

Ringwraith #4 is the president and founder of the Clueless Ringwraith Society.

Ringwraith #1 is the account manager.

Ringwraith #9 is the zoo director, in charge of all the animals and beasts of burden for both the Clueless Urukhai and the CRS.

Ringwraith #7 is the telecommunications director, in charge of the Palantir network.

Ringwraith #3 is the flight trainer for training Uruks and Ringwraiths in the art of riding fell beasts.

Ringwraith #8 is the conversion specialist. He can outfit anything to do anything. He's extremely handy at making new weapons and modifying equipment of all types to do stuff it was never intended to ever do.

Ringwraith #6 is the global monitoring specialist. He monitors activities via Satellite, keeping an eye out for new places to toilet-paper as well as places to pillage or ransack.

Ringwraith #2 is the ambassador of affairs for the CRS, and acts as a go-between for the Clueless Urukhai, the CRS and Sauron.

Ringwraith #5 is the recon specialist. He's great at spying. He was the one responsible for deciphering the Qenya Code, revealing the location of the "cleanest bathroom in middle-earth."

These are the original founding Ringwraiths of the CRS. In addition to these hard working Ringwraiths we have:

The CRS office staff consists of Ringwraiths 100-110.

Technical staff consists of Ringwraiths 130-142.

The IT Department is headed up by Ringwraiths 160 and 161.

The Office Integration Specialists are Ringwraiths 188 and 189.

The Customer Service Department consists of Ringwraiths 200-500.

The garbage men are Ringwraiths 501-505.

The general work force are Ringwraiths 600-1,200.*

*Additional specialties are available.

Working With The CRS

The CRS performs can perform many tasks. Tasks are not limited to:
Assassinations/Murder.

Getting horses. (RingWraith #4 was able to turn Shadowfaxx's cousin to the Dark Side. An amazing accomplishment.)

Stealing stuff.

Internet and industrial espionage.

Car repair.

Construction projects.

Travel Services (Trip planning, limo service, air travel, etc).

Interrogation support.

Integrated systems analysis: Impact Determination of Battle Plans and Siege Executions.

Entertainment of some sort.

Other (Please specify).

There is no cost to use the CRS services. But you must make an appointment if you wish to use the CRS. To use the CRS, follow these simple steps.

Step 1. Dial 1-888-GET-CRS1.

Step 2. Enter "1" to "Schedule A Service"

Step 3. Connect to a Service Representative to schedule the service.*

*Be sure to have a complete plan and a course of action available when you schedule the task. You will be asked for this information at the time you schedule the task. A complete list of Ringwraith specialties and job descriptions can be obtained by dialing 1-888-GET-CRS1 and entering menu option 35 "Specialties and Job Descriptions." The customer service representative can also give you this information, and may even suggest specialties that can perform your task well.

Three simple steps and you'll have a Ringwraith at your door, ready to help you with your task! The fastest and easiest method for working with the Ringwraiths.

Chapter 17. Working with Witch King
The Clueless Ringwraith Society has access to a valuable asset not accessible by any other means: The Witch King. Wiki (as he likes to be called) lives in Northern Regions of Angmar. He will periodically take up residence in Minas Morgul. He likes to turn the green night light of Minas Morgul on and off. His fell beasts are particularly skilled in the art of picking up things and dropping them, as well as screeching and sneezing.

Now what does all this have to do with the Clueless Urukhai? As a valued member of the Hordes, you can have Wiki work along side you! Yes, you can have the Witch King work with you to help you accomplish a particularly tough goal, or execute a difficult pillage or siege.

A brief run-down of Wiki's services:
Horse and rider removal.

Noise cancellation and/or sonic cleaning services.

Fell Beast training/acquisition.

Hand-to-hand combat.

Magic combat/

Limited postal/courier service. See "Courier Restrictions" below.

Limited flight/transport service. See "Flight/Transport Restrictions" below.

Palantir Recalibration and Antenna Booster Recalibration. See "Palantir Calibaration Restrictions" below.

Recon/Positional Tracking Services.

Siege/Pillage Oversight/Management

Siege Consultation Services - Requires extra fee.

Money laundering.

DUI Transportation Service - Get too drunk to drive the Warg? Call Wiki and he will pick you up. Requires a transport fee, paid on arrival at destination. Limited service area. Not available in inclement weather. Wiki reserves the right to send an acceptable equivalent agent to perform an equivalent level of service.

Wiki requires a 4 hour notice of request for services. He will usually perform the services within 12 hours of request. Most services are by reservation, however, to ensure that Wiki doesn't get too back-logged. Most services require a small fee or service charge. Keep in mind that the Palantir Recovery Service may not guarantee 100% operation of the Palantir, due to network connection conditions, traffic load and outside sources of interference.

Restrictions:

Courier Restrictions:

Packages must be either sleeved, enveloped or boxed. Linear dimensions can not exceed 62 inches. (Measure the length, width and height in inches and add together). Articles can not weigh more than 15 pounds. No hazardous materials (any article or substance covered in the 49 CFR or 55 CFR Hazardous Materials Definitions). No sharp or dangerous objects. Wiki reserves the right to reject any package or article. Wiki reserves the right to delay delivery of any article or package. or re-route delivery via an equivalent courier service, using an equivalent level of service. This service requires a small fee based of size and/or weight of article. Wiki is not responsible for lost, mis-directed or un-deliverable articles due to errors, illegible delivery information or any reasonable circumstance outside his control.

Flight/Transport Restrictions:

One passenger maximum capacity. One standard piece of luggage and one carry-on is permitted. No black-out dates. Limited service area. Not available in inclement weather. Requires reservation (minimum 10 days advance notice). Round trip available on request (Round-Trip fee charged). Most trips are one-way only. Maximum flight leg will be 400 miles (the distance the fell beast can fly before requiring a brief rest. If your journey is more than 400 total miles, factor in 30 extra minutes per 400 mile (or any part thereof) for rest periods for the fell beast. A flight can consist of an unlimited number of flight legs). Competitor's service coupons and vouchers are accepted. Flights may be diverted due to inclement weather, or unacceptable landing conditions at destination. Every reasonable attempt will be made to transport to destination.

Palantir Calibration Restrictions:

Recalibration services serve only to calibrate the amplitude waveform protocol employed by the Palantir Network. It is also a diagnostic service. Recalibration services WILL NOT remove viruses, remove SPAM, remove spy-ware, remove malicious code or remove programs. The protocol recalibration will ONLY restore download and upload data streams, and is not intended to create a new connection of any type. Recalibration requires PAL-Protocol Version 4.1001.87 or higher. If your Palantir displays the PAL-Pro 4.1 splash screen when powering up, your Palantir supports the recalibration services. If your Palantir displays the PAL-Pro 3.0 (or earlier) splash screen, upgrade to PAL-Pro 4.1 by obtaining a PAL-UP protocol upgrade CD. Wiki performs the upgrade at your location. Service includes recalibration, back-up of existing files, and archival of data on a CD. Recalibration service also includes Palantir recovery in case of product failure in the event of recalibration failure or service interruption. Technical services are available, free of charge.

Chapter 18: Group Tactics

All righty then, it appears that we're making excellent progress here. This next chapter deals with working with groups, and tactics used when working with groups.

Naturally, being a valued working member of the Clueless Urukhai, you will be working in large groups. In battle, Uruks tend to gather into groups called Hordes. A Horde contains no fewer than 25 individuals, led by a ranking overseer. There's no real maximum number for a horde. As many individuals a particular overseer can manage. Theoretically, one horde could have a million uruks in it! Realistically speaking, most hordes top out at 40-50 uruks. Larger hordes will have two overseers.

Why the big numbers? Well, in psychological terms, you're more likely to do stuff you normally wouldn't do if you're a member of a large group. It's anonymous violence theory, also called "Mob Mentality." Being a member of a large group causes individuals to tend to "lose their identity, and act as a spontaneous whole unit rather than on an individual basis." This mentality usually results in otherwise "normally behaving" individuals "misbehaving" and causing chaos. And that's exactly what the Clueless Urukhai encourage and reward. The more mayhem and destruction you cause, the better. And what better method to achieve that destruction and mayhem then with a mob?

Which brings us to the next point: Working with others.

Generally, Uruks aren't team players. They're more individualistic than you think. However, when a common cause is to be achieved, uruks will usually gather together and achieve that common cause. Once the common cause is achieved, then it's uaully every uruk for himself, as the spoils are divided.

Keep in mind that working in a group isn't really difficult. You don't even really need to help the uruk next to you. In fact, if you hate the uruk next to you, just chop his head off. Or let the enemy do it for you. You can easily work your way around the battlefield doing your own killing and/or pillaging. As long as you generally work toward furthering the cause at hand, you really don't need to work with anyone.

For those of you who DO wish to work in a group, keep the following in mind:
Your group wants to achieve a common goal. Work toward that goal.

Your group overseer will help you out with any concerns or questions.

You should get to know your fellow group members.

Divide the spoils evenly among all group members.

Any disputes should be mediated or arbitrated in the Uruk Court of Affairs.

If you are unavailable to support your group prior to the combat, inform your overseer and arrange for a replacement, or alternate assignment within the group (where possbiel).

Do not perform illegal activities.

Group warfare is more efficient than individual warfare. A group achieves much more, and utilizes less overall effort. In most cases, the combat efficiency of a group is actually around 85%. Individual combat efficiency tops out at 60%.

Generally speaking, group warfare is better for morale, efficiency and is more econmoical in the end. Utilize group warefare to your advantage, and there will be no stopping you!

Chapter 19: Large Numbers
Along with working in groups, members of the Clueless Urukhai must also be able to understand and work with large numbers. It's a known fact that most Clueless Uruks can't count above 25. So how exactly does a Clueless Uruk count above 25? Simple: You don't.

The only real number that matters to a Clueless Uruk is the number 25. That's because 25 is the minimum number of individuals required for a Horde. Any number above 25 is icing on the cake, so why count above 25 when you don't need to?

Keep in mind that a horde can easily have over 25 individuals. There's no effective maximum number for a Horde. So as long as you have at LEAST 25 Uruks, you're good to go. You see a pattern developing here? 25, right? 25. That's it. 25.

More than likely, your average Horde has way more than 25 Uruks. But to be sure, use your advanced mathematical abilities to count out 25 Uruks. You can argue and fight over who gets counted or who doesn't get counted however you feel like. Just be sure that when the killing stops, you have 25 Uruks left. Anybody left over (those who haven't been counted) are free to join in on the cause.

One special mathematical ability you possess is the ability to multiply and add. To keep things simple, multiplying is really a fast way of adding. You've added things together before. You just added things together when you counted your Uruks for the Horde. You kept adding 1 Uruk to the group until you have 25 Uruks. You now have one horde. To get two hordes, start a new group and keep adding 1 Uruk until you get another 25. Keep repeating until you have the desired number of Hordes. To find out the minmum number of Uruks you have (remember, a horde has at least 25 Uruks) take the number of hordes you have and for every group you have, add 25. For example, you have 10 groups. You have 25 Uruks in each group. You have at least 250 Uruks. If you end up with 25 groups and still have left over groups, have the 25 groups stand aside. Count the remaining groups the same way you counted the first 25 groups until you either run out of groups or count another 25 groups, which ever comes first. Once you have your groups of 25, simply multiply the number 25 by the number of groups. If you have 35 groups you would multiply 25 (the minimum number of Uruks in a group) by 35 (the total number of groups) which equals 875.

A few important numbers to remember:

10 Hordes equals 250 Uruks minimum. (10 groups with at least 25 Uruks)

25 Hordes equals 625 Uruks minimum. (25 groups with at least 25 Uruks)

50 Hordes equals 1250 Uruks minimum. (50 groups (25 groups + 25 groups) with at least 25 Uruks)

100 Hordes equals 2500 Uruks minimum. (100 groups (25 groups +25 groups +25 groups +25 groups) with at least 25 Uruks).

By constantly multiplying groups of 25, you can easily determine the minimum number of Uruks you have. This way, you don't have to count above 25. And the best part is that by using a calculator, you can very easily determine your numbers.

An important reminder:

25 is the MINIMUM number of Uruks in a Horde. A horde could easily have over 25 Uruks. If you want the EXACT number of Uruks per horde, have each horde's Overseer apply the method of counting outlined in this chapter to find out exactly how many Uruks are in each Horde.

Chapter 20: Trolls

Trolls play an integral part in the success of the hordes of the Clueless Urukhai. They play specialized roles as gophers and doers of menial stuff.

Why Trolls?

Trolls are specialized beings. They big enough and strong enough to do what's needed. For the most part, Trolls can do any of the following:
Die

Carry stuff

Kill

Rudimentary conceptual perception of quantity

Grunt

Now just because Trolls have limited cognitive ability, one can not just assume that they are "stupid." (Remember, Cluelessness gets you places here in the Hordes!) They are willing servants and for the most part, will do as they are told. Most trolls serve to carry stuff. They make excellent heavy haulers and are often seen positioning heavy siege equipment or carrying rocks to the catapults and loading them.

Trolls make great heavy soldiers. As such, they are capable of killing many more enemies than a single Uruk. However, they are much bigger targets, and are often brought down relatively easily do to their sheer size and "targeting potential." Support your trolls when using them in your army!

Trolls make for great diversions, and are an excellent way to divert the attention of the enemy. Just don't get too attached to the particular troll you use as a diversion. that post traumatic stress syndrone is a really pesky condition to get rid of.

The best use of Trolls are for demolition projects. They excel at pure wanton destruction, and they are very good at it. Following a successful pillage, use the Trolls to utterly destroy the pillage location. Exercise restraint if there are residences or structures you want left intact. Left alone, Trolls will destroy all structures in the location.

General communication with Trolls is accomplished by Grunting. Most Trolls speak Uruk. They are raised speaking Uruk, so they are pretty much universal in the Uruk communication department. If for some reason, you are not familiar with Uruk, please see your Overseer for a Uruk Learning Kit. This kit will provide everything you need to quickly and easily master Uruk, as well as the various dialects and regional inflections of Uruk.

About that Rudimentary Conceptual Perception of Quantity...

Yes, trolls do possess a limited form of cognitive reasoning. As in, "there's something here, destroy it." This concept is very important to grasp. If a troll is sent to load rocks on the catapult, he will do so until there are no rocks left. Then he'll probably wander off and do something else. If a troll is sent on demolition duty, he will destroy everything until there's nothing left. This proves that a troll can tell "when there's nothing left." When there's nothing left, he will most likely wander off and do something else. More than likely that "something else" is usually unproductive and won't further the cause of the horde. Be sure to exercise concise control and schedule multiple tasks to your troll. To prevent forgetfulness, schedule no more than 2 tasks at a time to a troll. Or you will cause confusion and/or mental/physical breakdown and loss of effectiveness.

In general, Trolls are a valuable asset to the Hordes. Just keep them well maintained and under control and your army will be virtually unstoppable.

21. Effective Physical Technique - Running Away
This chapter involves a little legwork. Literally. Seriously! Get up off your lazy arses and do 10! Right now! This book is rigged. Big Brother is watching you! So if you don't do the 10 push-ups, they will know!

Right. Now that we got that issue put to the side, let's get to the real issue at hand. Running away and how to do it effectively. A little background maybe required first, so let's find out more about running away.

Running Away: An In-Depth Analysis

The basic stance you assume throughout the day is known as bipedalism. (Bi-pe-dal-ism). It is the scientific term for "standing on two legs." You assume this stance 95% of the day. The scientific definition of bipedalism is the following:
Bipedalism is standing, or moving for example by walking, running, or hopping, on two appendages (typically legs). An animal or machine that usually moves in a bipedal manner is known as a biped (‘baïpèd’), meaning "two feet" (Latin bi = two + ped = foot).

Understand? Good. There's a quiz later. There are four types of bipedalsim:

1. Standing. Staying still on both legs. In most bipeds this is an active process, requiring constant adjustment of balance.

2. Walking. One foot in front of another, with at least one foot on the ground at any time.

3. Running. One foot in front of another, with periods where both feet are off the ground.

4. Hopping. Moving by a series of jumps with both feet moving together.

We are actually only concerned with third type of bipedalism: Running. To run, you must do the following:

Step 1: Start out in a standing posture.

Step 2: Place one foot in front of the other. It makes no difference what foot you choose to start with, just as long as you choose at least one foot.

Step 3: Place your other foot in front of the first foot. You will have advanced your position forward roughly three to four feet during this process.

Step 4: Repeat Steps 2 and 3 rapidly until you a) reach a predetermined target area or b) moved a sufficient distance as to satisfy your need to move in the first place.

An important note: You must perform the outlined steps above in rapid succession in order for this process to succeed. Doing the steps slowly will accomplish your goal, but not nearly as effectively or efficiently as doing it rapidly. You will find yourself engaging in this process roughly 90% of the time you choose to remain employed by the Clueless Urukhai. It is exceptionally important for you to grasp and understand this process immediately.

Now that you know how to run, you need to know how to do it effectively. While there is no effective "bad way" to run away, different methods of running will achieve better results. Read further.

Effective Techniques For Running Away

Evasion Technique: This technique is used the most often. It's what gets you out of trouble. Essentially, all you do is run away from an enemy, an adversary, or an approaching threat of any sort. There are varying Evasion techniques:

Scissor Run: Zig zag to the left and right as you run away from the threat. This involves turning right (or left - doesn't matter what direction you choose) 45 degrees and run forward a short distance. Turn 90 degrees in the opposite direction. Run for a distance. Turn 90 degrees in the opposite direction again. Run for a distance. Repeat until you find a safe haven, reach a designated area, or the target loses interest in you.

Run & Hide: This method involves running from one hiding spot to another, keeping a target from having a shot at you or spotting you easily. Highly effective, as it allows you an opportunity to strike back at the target. Thnis method will not work in open space or fields. Use the Scissor Run if you are caught out in the open.

Run Like Heck: Pure abject running in what ever direction your heart desires works. To a very limited extent. Most Uruks that use this method end up dead, as they are shot by ranged weapons because they failed to employ the above two methods. If you only have to run a very short distance, use this method.

Recreational Running

Recreation running is done for fun. Exercise and fitness, or leisure. Normally most Uruks don't engage in recreational running, but some do. Recreational running is running done at a slower pace, usually aimed at completing an exercise program of some sort. It is healthy and aids in good health. In fact, there is an added bonus pay benefit for Uruks who enroll and complete the Continuous Exercise Program. Keep in mind, that recreational running is not a requirement for performing work, and that it is purely voluntary. A judicious exercise program will keep you healthy and fit!

You have learned about two methods of running here. Be sure to use the proper method of running away to fit the situation. Remember that effective running will not only keep you alive, but increase your combat efficiency and keep you healthier!

