
LFA502

Revelations

Episode II of the Polarization Trilogy
A One-Round LIVING FORCE Tournament

by Margaret Heintz

Edited by Ron Heintz

As the mysterious crime lord is revealed and the personal motives exposed the violence
steps up as Nirama realizes that he's fighting not only for his empire, but his life. An
adventure for LIVING FORCE heroes of levels 4+. This scenario should be played
between “Challenge” and “Showdown” (Episodes I and III of the “Polarization” trilogy.)

© 2005 Lucasfilm Limited and TM. ALL RIGHTS RESERVED. RPGA is a registered
trademark of Wizards of the Coast Inc. Used under authorization. This scenario is
intended for tournament use only and may not be reproduced without approval of the
RPGA Network.

[Name of Scenario] Page 2

Revelations is a standard RPGA Network
tournament. A four-hour time block has been set
aside for this event but the actual playing time
should be about three and a half hours.
 This is an adventure for all levels of LIVING
FORCE heroes, and therefore characters levels 4
and higher are appropriate. If your players bring
characters level 1-3 ask them to level them to level
4 (as if they now had 6000xp). If your players do
not have heroes, help them create new ones (see
your event coordinator for hero creation
instructions).
 It is a good idea to ask each player to put a
nametag in front of him or her. The tag should
have the player’s name at the bottom and the
hero’s name, species and gender at the top. This
makes it easier for players to keep track of who is
playing which character.

Campaign Notes to the GM
When running this adventure, or any Star Wars
adventure, keep in mind the Star Wars adventures
should seem like the Star Wars movies. The
action should flow quickly and the players should
not get caught up in too many mechanical details
of what they are doing. Describe things in
sweeping statements, and recall scenes from the
movies when necessary to help players visualize
what is going on. More than anything else, have
fun.
 LIVING FORCE adventures are not designed
purely to kill characters. If you believe a combat is
genuinely too tough for a group you are running,
scale it down. If you believe it will be far too
simple, scale it up—within reason. Do your best to
keep fights cinematic and interesting, and if
someone dies because they made a glorious
sacrifice, that’s fine. What we want to avoid are
the “dumb” deaths that result from a string of bad
dice rolls. That’s not cinematic, and it’s not what
Star Wars, or LIVING FORCE, are about.

Reporting the game for RPGA: The RPGA
tracks adventures for the Player Rewards
program. The Senior GM or Event Coordinator
should provide a form to the GM for this purpose.
Both the GM and the players need to list their
name and RPGA number on the form.
 GMs of RPGA tournaments are expected to

be familiar with the RPGA Rules and Penalty
documents. These are available as downloads
from the RPGA web site at www.rpga.com.

A note about the text: Some of the text in the
module is written so that you may present it as
written to the players, while other text is for your

eyes only. Text intended for the players is in bold
italics. It is strongly recommended that you
paraphrase the player text, instead of reading it
aloud, as some of the text is general and must be
adapted to the specific situation or to actions of
the player characters.

House Rules

There are a large number of players throughout
the world playing LIVING FORCE, and it’s impossible
to supervise them the way one might in a home
campaign. As a result, we have a few house rules.
 These are outlined here for you.

Atoning for Dark Side Points
Heroes may, at the discretion of the GM, atone for
Dark Side Points acquired during play by spending
one Force Point to atone for one Dark Side Point.
The Hero DOES NOT have to earn a Force
Point in the scenario in question to do the
atoning with. Heroes may only atone for one
DSP per scenario played, and only if, in the
judgment of the GM, the hero shows proper
remorse and understanding of the dangers of the
dark side. Players are required to keep a running
total on their log sheets of all Dark Side Points
ever acquired, even if the hero has atoned for
them.

Dissipate Energy
Dissipate energy only works against energy

damage to Wounds. It has no effect against vitality
damage or stun weapon attacks. Also, the DC for
the Fortitude saving throw should be "10 + damage
dealt," not just "damage dealt".

Illusion

Use of the Illusion skill allows a save when the
hero views or otherwise interacts with the illusion. If
the player succeeds at the save, the illusion is seen
as an outline only, and anything that might have
otherwise been hidden inside or behind the illusion
is visible. Illusion cannot be utilized to create "an
illusion of nothing"; it cannot make something
invisible.

Stun
If a hero hit by a stun attack makes his or her
Fortitude save, the hero is unaffected by the stun
attack and takes no damage. A hero who fails the
Fortitude saving throw is unconscious for 1d4+1
rounds. This ruling includes heroes in the area of
effect of a stun grenade. This house rule
supersedes the rules in the SWRPG-RCR.

[Name of Scenario] Page 3

Hero Earnings
At the beginning of the round, if the heroes are
employed, they receive their pay. No matter how
much time has passed since the previous round,
they receive pay for one week. Heroes may not
have more than one employer. Heroes who are
not employed but who have Entertain, Gamble, or
Profession skills may roll against those skills to
see how much they have earned in the last week.
Rather than using the method in the core rules for
Entertain or Gamble, however, use the method
described for the Profession skill on page 96; that
is, roll the check, and then multiply the result by
100 credits to determine the amount you made
that week. Note that heroes may use only one of
the above methods each round and must choose
which before rolling (Employment, Entertain,
Gamble, or Profession). Per the rules, you may
take 10 on Entertain or Profession checks, but not
on Gamble. There is no pay for unskilled labor in
the LIVING FORCE campaign.

Issuing Force Points
When heroes perform cinematically heroic actions,
you may issue a Force Point. Because this is a
heroic campaign, we expect heroism and
encourage judges to reward it. In the course of a
standard LIVING FORCE event, there are many
opportunities for heroism. If a LIVING FORCE hero
performs in a way that is heroic, dramatic, and
cinematic, then a Force Point is definitely in order.
 Our favorite story involved the hero at the
premiere, who leapt from a moving speeder,
grabbed a vine, and swung on that vine to attack
someone in another moving speeder. THAT is
dramatic, cinematic heroism!
 Not everything is that extreme, and you don’t
have to jump from a moving speeder to earn a
Force Point, but if a hero does something that
makes you, the judge, say, ‘Wow,’ then they
should probably get a FP.
 The core rules (pg 178) define “Dramatic
Heroism” as follows:

To qualify as an act of dramatic heroism, an
action must fulfill three criteria:

• It must accomplish a significant task in the
defense of good or the defeat of evil;

• It must occur at a dramatically appropriate
time (usually the climax of the adventure); and

• It should require significant risk on the part of
the hero.

Issuing Dark Side Points
Unfortunately, it is impossible to produce an
exhaustive list of all the possible ways people can

get Dark Side Points. There are just too many
ways that the beginnings of “evil” can manifest
themselves.
 To quote the Star Wars Roleplaying Game
Dark Side Sourcebook... “Evil is not always easy
to recognize. An innocent act may ultimately
result in great suffering. An act of revenge may
save the lives of millions of people. The pure at
heart can lash out in anger. Evil may lurk beneath
a mask of virtue. Whether an act is evil or not
often boils down to a question of motivation, and
motivation can be hard to identify.
 “When a Gamemaster is in doubt about
whether to award a Dark Side Point to a character,
he or she should consider the character’s
motives: Did the character act out of anger?
Hatred? Cruelty? Vengeance? Pride? Did the
character choose an option simply because it
would allow her to spill an enemy’s blood? Was
greed or envy involved? Jealousy?” (Great
section, beginning on page 41, which illustrates
the problem fairly precisely.) The GM must
assess the motivations of the character, and if
those motivations derive from the base emotions
that are the path to the dark side, then a DSP is
appropriate.

Wookiees, Rage and Dark Side Points
Per the sidebar on page 182 of the Star Wars
Roleplaying Game Revised Core Rule Book,
Wookiee Force users do not gain Dark Side Points
for following their natural tendencies and using the
Wookiee rage species ability. They do receive a
Dark Side Point, however, if they incorporate
Wookiee rage with any of their Force skills.
 In addition, while in a Wookiee rage, a Wookiee
Force user can’t call upon the Force (except for
calling upon the Dark Side when using a Force
point). All other uses of the Force require more
calm and peace than the Wookiee can manage
while in the natural frenzy.

[Name of Scenario] Page 4

GM Overview

 In the year 179 A.A. (After Artom) Nirama took
over from Riboga the Hutt. He quickly abolished
the slavery trade and restructured the organization
so that his underlings could not attempt a similar
coup. The profits that Nirama had hidden and
diluted were quickly reestablished. Although the
pirates remained a thorn in his side, just as they
had been for Riboga, Nirama quickly became one
of the richest and most powerful beings in the
Cularin system.
 But a funny thing happened over the years.
Little incidents that affected Nirama's empire
required responses that affected Cularin's future.
And as Nirama began to see how much his empire
was tied to Cularin they became one and the same.
 Although never completely forgoing his criminal
organization Nirama became a mayor player in the
legitimate running of Cularin, helping to finance the
Militia and using his smuggling connections to run
the Thaereian blockades. Now, instead of
operating from the shadows, Nirama stood in the
spotlight.
 Needless to say he was spotted.
 Riboga, his eyes never far from Cularin and his
old accountant, was not too surprised at Nirama's
success. It proved his early belief that Cularin was
a system with potential. Nor was he particularly
surprised at Nirama's altruism; not every race is
gifted with the Hutt's total lack of conscious and
greater men than Nirama have succumbed to hero
worship. In fact, Riboga approved of it. After all, it
made Nirama that much easier to attack.
 In phase one (Polarization I: Challenge) Riboga
attacked some of his old enemies as well as some
of Nirama's lieutenants. Now Riboga is ready to
move openly, announcing to Nirama that he has
returned and is behind the attacks. And to demand
Nirama's surrender. Riboga has prepared the
former casino, Riboga's Barge, as a meeting house
and some tests to see what kind of people Nirama
will send. Riboga believes you can tell much about
a being by the tools they use.

Encounter 1: New Dealer
 A restaurant, owned by a former member of
Nirama's organization explodes, drawing the heroes
into rescue work.

Encounter 2: Eleven of Coins
 Nirama arrives on the scene asking for a favor,
not for himself but for the people who have been
attacked or will be in the future. A tentative meeting
has been arranged and Nirama would like the

heroes to speak for him.

Encounter 3: Eleven of Flasks
 Escra Fey'lya contacts the heroes before they
leave Cularin for Tolea Biqua in order to show them
the "signature" sabacc card found on the premises
of the firebombing. Escra will bluntly tell them to be
on their toes.

Encounter 4: Bet
 The heroes travel to Tolea Biqua to meet with
the mysterious figure bent on destroying Nirama’s
organization. There they meet Riboga the Hutt.

Encounter 5: Call, Hold or Fold
 Riboga entertains the heroes. He lets them
know his terms of surrender for Nirama. He then
explains that they have to still deliver the terms.
The heroes must run the gauntlet to get back to
their ship.

Encounter 6: The Whole Pot
 The heroes must flee Tolea Biqua with their
lives and escape the asteroid field to safety.

Important Note to Judges: There are two
important things to remember in regards to the
Polarization trilogy:

1. The players are going to lose this trilogy.
Rigoga is going to oust Nirama and
bystanders are going to suffer in the
process. The heroes' goal is to minimize
collateral damage and save lives.

2. It is important not to let slip the fact that
Riboga is the power behind the events of
Challenge and Revelation until he reveals
himself. The heroes may infer it but, until
they meet him, there is no proof.

Clarification regarding tiering notation: when
you see something like “DC 15/20/25”, use the
lowest DC for the middle tier, the middle for high
tier and the third for upper tier. In this scenario,
tiers are for character levels: 4-6, 7-9 and 10+. In
some cases the DC does not follow the usual
progression from tier to tier (e.g., DC 10/15/15) to
reflect that higher level characters simply get so
good at some tasks that they become almost
trivial.

[Name of Scenario] Page 5

Opening Crawl

The Thaereian War is over but a new war has
begun.
 Almost daily there is a news report. A
mysterious fire destroys a warehouse. Petty
criminals are beaten or simply disappear. A
spray of blaster fire shatters a shop window.

Encounter 1: New Dealer

 Key ideas of this encounter: the heroes are
called upon to assist at the scene of the most
recent explosion, using their skills for something
other than combat.

 Chaos greets you as you round the corner,
the dust still settling and the screams just
beginning. What was once a prosperous store
with three stories of living apartments is now a
burning inferno. Over the flames, three floors
above the street, a chair comes flying out of a
window sending shards of plastiglass to the
street. From the aperture smoke streams and
an arm waves slowly before disappearing.

See GM Aid #3 and Players Handout 1 for a
cross section of the buildings in question.
Basically this is an opportunity to play hero by
helping innocents. While some guidelines are
given, players are likely to come up with innovative
methods to deal with the problems. Pick some
obstacles from the list below. Try not to go over
10 or 15 minutes - the main goal in this is to let the
heroes be heroic, get to know each other and to
set up the next encounter. Don't feel obligated in
running each and every obstacle. The assets are
items in the near vicinity that the heroes can
quickly grab to aid them. Some suggestions are
given, but it is very possible that the heroes might
come up with an alternative use for a skill or item
not specifically on the list. If the heroes are clever,
use their ideas.

Obstacles

• Three people (mom and dad and small
son) are trapped in the second floor
apartment. While there is an external
ladder to get to them it is endangered by
flames. They're unconscious although not
injured seriously.

• Two people (mom and small child) are
trapped in the third floor apartment. The
mom is semi-conscious (enough to tell you
that the little girl is in her room) but not
well enough to leave unassisted. The little
girl is hiding under her bed but is
unharmed.

• The owner of the bottom shop warns a
hero that the automatic gas shut-off did
not engage and has to be done manually.
 There is a wall of fire that has to be dealt
with to get to the controls.

Assets

• A repulsorlift vehicle, similar to the ground
speeder in New Hope. Heroes could use it
to either break through the flame wall to
get to the gas controls or as an impromptu
lift to get to the upper floors. The usual
ceiling on such a vehicle is usually fairly
low but a Repair DC 20/23/26 could
extend it at the cost of burning out the
repulsorlift engines.

• A home furnishing shop containing linens,
carpets, mattresses, etc. These could be
used as protective blanket (if running
through the flames), jump nets, to beat out
flames as well as other uses.

• A hardware store containing some fire
fighting equipment (small, hand
extinguishers that aren't capable of putting
out the fire but could buy some time),
three-meter ladders, rope, etc.

• Other witnesses who will assist as long as
they're not risking their lives. They'll help
hold impromptu safety nets and one or two
will have Treat Injury.

• Some heroes may have rocket packs or
similarly useful equipment.

This encounter ends with the near simultaneous
arrival of the Emergency Response Team
(combined fire fighter, rescue experts and
emergency medical personnel) and a large black
luxury limo.

GM NOTE: Wrap it up after 20 minutes or sooner
if the heroes either rescued everyone.

Encounter 2: Eleven of Coins

 Key ideas of this encounter: the heroes are
asked by Nirama to be negotiators to end the
violence.

[Name of Scenario] Page 6

The Emergency Response Team arrives via
airspeeders. Two remain in the air spraying
the building with fire foam while the larger of
the trio lands. A group of five people clad in
protective gear move toward the front of the
building while others begin to set out medical
gear.

Allow the heroes to brief the team leader on the
situation. ERT gets all the cool toys and can use
jump packs and their fireproof gear to move
through the building with ease if there are still
people awaiting rescue. The team leader will
praise the heroes for getting involved - yes, this is
normally a job for the professionals but sometimes
a quick thinking amateur can saves lives. After
the situation is settled continue setting the stage.

As the Emergency Response Team works you
can sense the crowd behind you shifting and
parting. A large luxury vehicle, fully 25%
longer than standard, is purring up to you.
The back window opens a few centimeters and
a familiar face looks out.
 "If you're finished here I would like a few
moments of your time."

Even if the heroes have never personally met
Nirama he's easily recognizable from news
reports. If the heroes hesitate to get into the car
Nirama will insure them that they have nothing to
fear from him (a Sense Motive check DC 5 will
confirm this) and that the matter has to do with the
safety of all of Cularin. If the heroes suggest an
alternative meeting place Nirama will agree.
 Nirama will explain his position and proposal.
He will occasionally pause as if searching for the
correct phrase. These are indicated by hyphens.

 "These -events- are very unsettling and
must stop. As the Office of Public Safety and
the news agencies have pointed out the
attacks have centered on my current and
former -business- associates
 "At first the attacks were more precise," he
says, gesturing toward the burning building.
"However, as you can see, less and less effort
is being made to reduce -secondary- damage.
Children…"
 His voice trails off as he stares out the
window, the expression on his face softening.
Suddenly, almost as if a switch is thrown, he
turns back to you. Nirama's expression turns
hard and cold.
 "This morning I received word that a

meeting will be arranged to discuss my
surrender. I want you to be my emissaries."

Doubtless there will be questions.

Emissaries? Yes. I can't go myself and I need
people who are trustworthy to speak for me.

Surrender? Yes. These attacks have targeted
what use to be, and to be honest, is, my
criminal empire. Control over these assets is
the goal. I find no pleasure in fighting for
something I no longer desire.

You want to go straight? Give up crime? Not
exactly. The focus of my organization has
shifted though. Some of these assets I've
released from our previous agreement. Some
still create income for my organization.

What terms of surrender will you accept? I doubt
you'll be asked to speak for me for that. This
is just the first step of negotiation.

Sounds dangerous. It likely is. Which is why I'll
compensate you, either directly or the
organization of your choice, for doing this for
me. Call it 5000 credits.

Why should we help you? Nirama waves out the
window and you see a paramedic holding a
breather mask up to a little girls face. “This
must stop.”

Where do we go? I think you know the place.
Riboga's Barge on Tolea Biqua.

After arrangements have been made Nirama will
give the heroes a sabacc card, the eleven of coins
(Player Handout 2). “This is your invitation. It
will get you safely into Riboga’s Barge.”

GM NOTE: Nirama will not suggest who he thinks
is behind this and, if asked will not speculate. He
can arrange for a ship to transport the heroes to
Tolea Biqua if they do not have (or prefer not to
risk) their own.

Encounter 3: Eleven of Flasks

 Key ideas of this encounter: The heroes are
warned by Escra Fey'lya and they travel to Tolea
Biqua.

[Name of Scenario] Page 7

Escra Fey’lya, the Office of Public Safety officer
who heads the organized crime taskforce, meets
the heroes at the spaceport. She has some more
evidence and a warning for the heroes.

GM Note: Escra's presence is simply to remind the
heroes, and players, that there are legitimate
organizations with a vested interest. And that they
are being influenced as well.

As you wait for your ship to finishing its prep
you see a familiar figure approaching. Escra
Fey’lya of OPS raises a hand in greeting.
 “Greetings. I understand you’re heading
off planet,” the Bothan says. “I’m not asking
you not to go but I am asking you to take care
and keep your ears open.”

Escra wishes to get the following information to
the heroes, through roleplaying conversation or a
summary of the facts. Use whatever method you
and your players feel most comfortable with.

• She had a card delivered to her office
anonymously. She’ll give them a holo-
copy of it; an eleven of Flasks with “Stay
out of this” written on it. (Player Handout
2.)

• She has evidence that out of system
funding is being used. She’s trying to
backtrack it but there’s a lot of dead ends
and knots in the accounting.

• The attacker is hitting only Nirama’s
holdings that indicates (to Escra) either an
agent inside Nirama’s organization or
someone who has studied Nirama closely.

The journey to Tolea Biqua is uneventful; they
seem to be expected and there will be no delays in
getting clearance and a landing bay. There to
meet them will be a driver, Speaks, with a vehicle
to take them to Riboga's Barge. He'll be holding
up a sign that says "11 Coins".

 "I'm here to take you to the Barge. Don't
bother asking me anything. I have my orders
and they don't include chatting with lackeys."

Encounter 4: Bet

 Key ideas of this encounter: Riboga uses the
drive to the Barge to "test" the heroes to find what
kind of people Nirama chose and, therefore, what
type of a person Nirama is.

 This is a series of short encounters. Run as
many or as few as time permits (although at least
two are suggested). You want a good hour and a
quarter to run Encounters 5 and 6, and to finish
slot paperwork. The subsections aren't tiered;
high-level characters will pretty much find them a
cakewalk.
 The stats for all the opponents are in DM Aid
#1. Speaks will either wait semi-patiently, or run
and hide, while the heroes deal with any problems.
 He will never offer help or advise; he was paid to
drive them from the docking bay to the Barge. Or,
as he would put it, "Hey, I'm just the driver. I
pick you up; I drop you off. It ain't hyperspace
science." Or, "You can call me Speaks. It's my
nickname."

Mugging
 As the vehicle passes an alley mouth the
sounds of an altercation can be clearly heard.
A quick glance shows the silhouette of three
beings kicking at something, or someone
rather, lying on the ground.
 "That's all the creds you got?" demands
one of the attackers as he pulls a knife from
his belt.

"Can you get Fluffy down?"
 The driver pauses at an intersection and a
small girl, tears covering her face, approaches
the curb.
 "Please, mister," she asks the driver.
"Fluffy is stuck really up high. I'm scared he'll
fall down and get hurted."
 The driver makes a short, barking laugh.
"Beat it brat."

Speederjacking
 As the speeder makes it way down a main
thoroughfare you can hear the low rumble of
repulsorlift engines approaching. The driver
sighs, sounding almost bored, and begins to
slow.
 "Pull over. Road tax," shouts the lead
rider. "All your creds and stuff or your
speeder. Your choice."

Drive By
 The traffic thickens and slows. The driver
in the groundcar behind you doesn't stop
quickly enough and the two speeders bump
each other lightly. Your driver ignores it and,
as the traffic begins to move again, pulls
ahead.
 Suddenly there is the roar of repulsors as

[Name of Scenario] Page 8

the groundspeeder pulls alongside, the
passengers all pulling out blaster pistols.

If shooting starts the driver of the heroes' vehicle
will pull immediately to the side, jump out and hide
in the nearest alley until the shooting is over. The
shooters will ignore him, concentrating on the
heroes.

Encounter 5: Call, Hold or Fold

 Key ideas of this encounter: The heroes meet
the being behind the attacks: Riboga the Hutt.
Riboga offers his terms and sends the heroes on
their way.

 The driver pulls up beside the front door of
Riboga's Barge. The street is quiet and clear.
Although there is some traffic and pedestrians
there are far fewer than you've seen so far on
your drive.
 The driver jumps out. "Follow me," he
calls over his shoulder and, without waiting to
see if you follow he enters the bar.

If the heroes dawdle or seem hesitant the driver
will return after a few moments, look them over
and then make "zing - zing - zing" noises at them,
an obvious reference to the cowardly Yellow-
Bellied Green-Proboscis Marsupial of Gerzob.
 Use DM Aid #4 and Player's Handout 3 for
the layout of Riboga's Barge. Players who have
played Challenge will, of course, be somewhat
familiar with the bar. It looks much the same
except the furnishings and walls seem to have
been recently redecorated by someone with even
less taste than the previous decorator.

 The bar is deserted, only a few tables are
occupied with bored looking guards. Across
the room you can see the driver gesturing for
you to follow him in to the inner rooms.

 When the heroes enter the inner room
describe the following.

 With a few exceptions this room also
seems much as you remember. The pool is
drained of water and has a holographic
projection plate embedded in the bottom. The
unoccupied gambling tables have been
pushed against the walls, their stool placed
nearly on top of them. Other than you and
your driver the room is completely occupied.

 The driver is looking at the holographic
plate and, after a few seconds, it flickers to life.
 In the center of the disk is the life-size image
of a Hutt. It flickers and you hear the static
crackle of speakers.

GM NOTE: Riboga speaks Huttese and
understands Basic. He allows Speaks some
latitude when translating for the amusement of
both of them. If a hero speaks Huttese (and it's
amazing how many do) you can give them
"Riboga Speaks" slips so that they can see what
the untranslated speech was. If the entire party
speaks Huttese then just read the text aloud.

 Riboga speaks. <<If you feel up to making
Jabba-like noises go ahead. Refer to Riboga
Speaks #1 for actual text. >>
 The driver steps forward as Riboga falls
silent. "The grand and majestic Riboga has
given me the name ‘Speaks’. The mighty and
wise Riboga bids you welcome. The great and
compassionate Riboga assumes that, as the
emissaries of Nirama, you are worthy to enter
into these negotiations. He asks that you
come closer so he might see you better but not
too close in case you interfere with the image."

The information Riboga is willing to give to the
heroes is detailed below. You can roleplay the
conversation or, if the table is more the "facts and
dice" type simply convert it into a speech.

• Riboga arranged the attacks and the cat in
the tree for the heroes to deal with.
Riboga believes that you can tell a lot
about a being by the "tools they use".

• He is responsible for the attacks on
businesses owned or allied with Nirama.

• He really doesn’t care if the businesses
are criminal or if they're legal. They are
Nirama's and must be taught a lesson.

• Yes, he taught Corrsk and Duusk lessons.
• Lola has not been punished, as she did

not join Nirama. Lola has returned to
Riboga's service.

• The attacks will continue, people will die,
until Nirama agrees to Riboga's terms.

• The terms? That Nirama provide a list of
all assets to Riboga. That Nirama's
people all swear an oath of loyalty to
Riboga. Oh, and Nirama place his head
on a silver platter for Riboga to enjoy.

• No, the terms aren't really negotiable. In
fact, they aren't really terms. This is what

[Name of Scenario] Page 9

is going to happen and people will die until
it does.

When the heroes have been told the facts read or
paraphrase the following:

 Riboga laughs, a belly laugh of the volume
that would knock over small children and
shatter glass. He turns to Speaks and says
something <<Refer to Riboga Speaks #2 for
actual text>> before lapsing into quiet, for him,
chuckles of amusement. Speaks smiles, half
bows to the heroes.
 "Riboga is amused. He may let you live.
Do you have anything else to tell the great and
grey Riboga?"

After the heroes have spoken their piece or
indicated that they have nothing further to say:

 Riboga will make one of those spraying
raspberries that Hutt's are infamous for and
speak briefly to Speaks <<Refer to Riboga
Speaks #3 for actual text>>. Speaks nods,
sighs and turns to the heroes.
 "Riboga is now very bored with you. He
has decided not to let you live after all. Or
rather, one may live to carry the message to
the traitor Nirama. You should flee for your
lives now."

 Nothing will attack the heroes while they are in
the casino. The guards in the out room have
already left and Speaks is the only being here
other than the heroes.
 Speaks is unarmed. Killing him or using him
as a hostage or shield would merit a DSP.

Riboga Speaks
These are reprinted as Player Handout 4.

Riboga Speaks #1: About time you got here!
Nirama always hires idiots and incompetents.
Step closer but not too close. You reek.

Riboga Speaks #2: They are brave! But stupid.
 Tell them to spill their guts or face
disembowelment. Ha! Ha! Spill guts.
Disembowel! Ha! Ha!

Riboga Speaks #3: I tire of this. They really are
naïve and gullible. Make sure one survives to
get the message to the three-armed traitor.
The rest of them: kill them all.

Encounter 6: The Whole Pot

 Key ideas of this encounter: The heroes
discover that the card provided safe passage to,
not from, the meeting. A running gun battle, back
to the ship ensues. The heroes can then report to
Nirama.

 The vehicle used to bring the heroes to the bar
is still parked outside. Access codes are still in the
onboard computer (keys in the ignition). There are
a variety of other vehicles parked nearby if they
wish to "borrow" something different. Security
systems on vehicles on Tolea Biqua are fairly easy
to circumvent; a DC 15/18/21 on Repair, Disable
Device or a Profession related to vehicles will get
it started.
 No stats are given for the vehicles. Your goal
with the chase is to recreate the feeling of the bike
chase in Return of the Jedi or the airspeeder
chase in Attack of the Clones rather than rolling a
lot of dice. Encourage the heroes to give
descriptions of the chase.
 There are three ambush points. Assuming the
heroes don't stop they will last three combat
rounds each. There is a final scene at the docking
bay, where the heroes must get by the guards to
get to their ship. Once on board, they are "home
free".
 You should have a good idea of the heroes'
combat ability by now. Add or subtract goons as
necessary. You want a tough but survivable fight.

Ambush One
A group of ten gunmen have taken position in two
balconies on either side of a street. The heroes
can fight back, try to drive on the sidewalk (and
therefore underneath one of the balconies) so that
only one group of five can shoot or come up with
some other idea. This ambush lasts three rounds
(approach, at the balconies, departure).

Ambush Two
A group of five gunmen have erected a barricade
across the street. As they didn’t have much time
the barricade is rather low, thin and made up of
light material. The heroes can go over, through or
around (the barricade doesn't quite block off of the
sidewalks) or come up with some other route.
Again, this ambush lasts three rounds (approach,
at the balconies, departure).

Ambush Three
An open vehicle with five gunmen and a driver
pulls out of an alley behind the heroes' vehicle.

[Name of Scenario] Page 10

The gunmen will be able to keep up with the
heroes for three rounds at the most. The driver
has no real protection so the chase might only last
a round.

Docking Bay
A group of five gunmen stand between the heroes
and their ship. The "borrowed" vehicle can drive
right up to the ship's docking ramp and, should it
look like they're going to do so, the gunmen will
leap out of the way. The ship's security codes
have not been changed.

GM NOTE: If time is tight delete one or two of the
ambushes. You can do so by either skipping the
scene or by abstracting it to a description of
blaster bolts peppering the vehicle and nearby
buildings, miraculously not doing any real damage.
 “Cinematic” is the watchword in this encounter.

Conclusion
The heroes, back on Cularin, can give Nirama the
news about Riboga. You can either roleplay out
the debriefing or abstract it, depending on how
much time remains.

 Nirama seems to shrink somehow. "I see,"
he says, wringing two of his hands together
nervously while the third drums on the table.
"This put things in a new light. I must think."
 His voice trails off but with a visible shake
he turns his attention back to you. "Thank
you. You can pick up your payment on your
way out. I must think."
 And with that he turns and leaves the
room.

The heroes can get their payoff or confirm the
details of the "donation". If the heroes wish to
report their findings to other organizations or
people (Escra/OPS, Lanius/Jedi, etc.) you can
roleplay or abstract it. Everyone is surprised to
see Riboga back in the system. While new task
forces and investigations will begin, ultimately, the
next move is Nirama's.

Here Ends, “Revelations”

Experience Point Summary
Experience is calculated as follows for LIVING
FORCE events.
1) Experience awards in the SWRPG are not

made for achieving objectives, but instead for

successfully completing an adventure of a
given length. Thus, if the heroes survived and
accomplished the primary goal of the
adventure, they receive full Adventure
Experience (600 xp for core LF plot scenarios,
350 for non-core LF scenarios).

2) Assign discretionary role-playing experience
(0-400 points). These should reward accurate
character portrayal throughout the adventure,
not just how well the PC interacted socially.
Do NOT automatically award max roleplaying
XP, consider carefully how well the players
stayed in-character. This is your opportunity to
reward appropriately cinematic behavior, so
use it!

Adventure Experience Award:
Did the heroes get the message back to Nirama? If
so, each hero who survived receives 600 xp.

Adventure Experience: 600 xp
Roleplaying Experience: 0-400 xp

Total Possible Experience: 1,000 xp

If the heroes did not complete the scenario
because of time constraints, but were “on the right
track,” you may award ½ adventure experience. If
the heroes succeeded learning that Riboga was
behind the takeover but didn't get word back to
Nirama, award them ¾ adventure experience.

Loot Summary
If it’s not on this list, the heroes cannot keep it.
This is a house rule that overrides what they may
actually encounter in the scenario.

There are no certs for this scenario.

Heroes receive 5000 credits from Nirama for
themselves or the organization or charity of their
choice.

[Name of Scenario] Page 11

Player Handout 1: Map of Burning Building

[Name of Scenario] Page 12

Player Handout 2: Sabacc Cards

[Name of Scenario] Page 13

Player Handout 3: Map of Riboga's Barge
 S Guards

R Guards

P Guards

K Guards

G Guards

POOL this has
been converted from a
water pool to a mud
pool.

F Refresher.

[Name of Scenario] Page 14

Player Handout 4: Riboga Speaks

Cut out and use if some of the heroes speak Huttese. If the entire table speaks the language simply read
the text when appropriate.

Riboga Speaks #1: About time you got here!
Nirama always hires idiots and incompetents.
 Step closer but not too close. You reek.

Riboga Speaks #2: They are brave! But
stupid. Tell them to spill their guts or face
disembowelment. Ha! Ha! Spill guts.
Disembowel! Ha! Ha!

Riboga Speaks #3: I tire of this. They really
are naïve and gullible. Make sure one
survives to get the message to the three
armed traitor. The rest of them; kill them all.

[Name of Scenario] Page 15

GM Aid #1: Opponents (Tiered Cannon Fodder/Spear Carriers)

Riboga's Goons:
Personality and standard operating procedures: These beings are in it for the money. Their morale is
directly related to how much money they have been promised and how close Kills is (fear of her being a
powerful factor in morale). If they take wounds the will flee. If they are outnumbered they will flee.

Mid Tier (levels 4-6)

Riboga 's Goons, Human Scoundrel 4/Soldier 2 (1-2 goons per hero); IM +7; Def 17; Spd 10m;
VP/WP 34/13; Atk +6 melee (1d3+1, punch); +9 ranged (3d8, crit 19-20, custom sniper rifle); SV Fort +5,
Ref +7, Will +2; SQ Illicit barter, Lucky 1/day, Precise Attack +1, Skill Emphasis: Tumble; SZ med; FP 4;
DSP: 4; Rep +1; Str 12, Dex 17, Con 13, Int 10, Wis 12, Cha 12.
 Skills: Bluff +8, Demolitions +7, Disguise +6, Escape Artist +7, Hide +7, Knowledge: streetwise +5,
Move Silently +9, Pilot +4, Profession (Assassin) +7, Listen +7, Spot +7, Tumble +10.
 Feats: Improved Initiative, Point Blank Shot, Precise Shot, Rapid Shot, Weapon Group Proficiency
(Simple, Blaster Pistol, Blaster Rifle, Heavy Weapons, Vibro), Armor Proficiency (light).
 Equipment: Blaster Pistol, commlink, toolkit.

High Tier (levels 7-9)

Riboga 's Goons, Scoundrel 6/Soldier 3 (1-2 goons per hero); IM +7; Def 20; Spd 10m; VP/WP 48/13;
Atk +8/+3melee (1d3+1, punch); +10/+5 ranged (3d8, crit 19-20, custom sniper rifle); SV Fort +6, Ref
+10, Will +4; SQ Illicit barter, Lucky 2/day, Precise Attack +1, Skill Emphasis: Tumble; SZ med; FP 4;
DSP: 5; Rep +1; Str 12, Dex 17, Con 13, Int 10, Wis 12, Cha 12.
 Skills: Bluff +8, Demolitions +7, Disguise +6, Escape Artist +7, Hide +8, Knowledge: streetwise +5,
Move Silently +10, Pilot +6, Profession (Assassin) +10, Listen +8, Spot +8, Tumble +12.
 Feats: Improved Initiative, Point Blank Shot, Precise Shot, Rapid Shot, Multishot, Weapon Group
Proficiency (Simple, Blaster Pistol, Blaster Rifle, Heavy Weapons, Vibro), Armor Proficiency (light).
 Equipment: Blaster Pistol, commlink, toolkit.

Upper Tier (levels 10-12)

Riboga 's Goons, Scoundrel 6/Soldier 6 (1-2 goons per hero); IM +7; Def 21 (+potential Dodge plus);
Spd 10m; VP/WP 67/13; Atk
+11/+6melee (1d3+1, punch); +13/+8 ranged (3d8, crit 19-20, custom sniper rifle); SV Fort +8, Ref +11,
Will +5; SQ Illicit barter, Lucky 2/day, Precise Attack +1, Skill Emphasis: Tumble; SZ med; FP 4; DSP: 6;
Rep +3; Str 12, Dex 17, Con 13, Int 10, Wis 12, Cha 12.
 Skills: Bluff +8, Demolitions +10, Disguise +6, Escape Artist +7, Hide +8, Intimidate +6, Knowledge:
streetwise +5, Move Silently +10, Pilot +9, Profession (Assassin) +13, Listen +8, Spot +8, Tumble +12.
 Feats: Improved Initiative, Point Blank Shot, Precise Shot, Rapid Shot, Multishot, Dodge, Mobility,
Shot on the Run, Weapon Group Proficiency (Simple, Blaster Pistol, Blaster Rifle, Heavy Weapons,
Vibro), Armor Proficiency (light).
 Equipment: Blaster Pistol, commlink, toolkit.

[Name of Scenario] Page 16

GM Aid #2: Major Players (Not Tiered)
GM NOTE: This section is for information only as these characters should never enter under combat with
the heroes. These NPCs are not tiered and are included with skills and feats purely for your information
in roleplaying them. Because of this the personality and standard operating procedures has been moved
from the bottom of the stat block to the top.

Nirama, Male Alien Scoundrel 6/ Crimelord 9
Personality and standard operating procedures: Nirama is a person in flux. For his entire life he has
made his living through crime. However, over the past five years of his life there has been a great many
revelations and changes, not the least of which is the return of his race, the O-whatevers, from literal
extinction. While it would be wrong to say that Nirama is seeking to turn legitimate no one can deny that
he is no longer the villain he was a few years ago.

Stats: IM +1; Def 20 (+1 Dex, +9 Class); Spd 10 m; VP/WP 90/15; Attack +8/+3 ranged (3d6 blaster
pistol); SQ find out new SA for scoundrel, crimelord, oglee; SV Fort +7, Ref +10, Will +10; SZ M; FP 6;
DSP 4; Rep 17; Str 14, Dex 13, Con 15, Int 16, Wis 14, Cha 15.
Equipment: blaster pistol, expensive clothing, blast vest hidden near him at all times, personal space
yacht Viper Wing.
Skills: Appraise +19, Bluff +20, Computer Use +15, Diplomacy +19, Forgery +18, Gather Information
+17, Intimidate +14, Knowledge (streetwise - Cularin system), +12, Pilot +5, Profession (accountant) +10,
Search +10, Sense Motive +18, Sleight of Hand +7, Spot +10; Read/Write Basic, Read/Write Caarimala,
Read/Write Huttese, Speak Basic, Speak Caarimala, Speak Huttese, Speak Tarasinese, Speak
Sullustan.
Feats: Alertness, Armor Proficiency (light), Infamy, Persuasive, Point-Blank Shot, Sharp-Eyed, Skill
Emphasis (Forgery), Weapon Group Proficiencies (blaster pistols, simple weapons).

Riboga, Male Hutt Scoundrel 8/ Crimelord 10;
Personality and standard operating procedures: Riboga is one of those beings that see the entire
universe as a play written for their sole amusement. Reversals and failures are to be laughed off (after a
few scapegoats are killed) and success is to be accepted as due prerogative. Riboga does not think of
his employees as people but as tools with a specific use. For this reason he never uses their name but
rather their job description. His assassin is Kills, his bodyguard Protect, his translator Speaks and so on.

Inspector Escra Fey'lya, Female Bothan Scoundrel 8;
Personality and standard operating procedures: Escra is the product of the saying "if you can't beat
them, recruit them"; a youthful criminal who caught the eye of an OPS officer. Over several years he
gained her trust and challenged her beliefs to the point where she entered OPS training. Displaying a
knack for undercover work she rose quickly through the ranks to her current position of head of the
Organized Crime Task Force. The fact that this takes her away from the field and puts her more and
more behind a desk irks her greatly. She makes up for this by personally viewing relevant crime scenes
whenever possible.

Stats: IM +2; Def 20 (+2 Dex, +8 Class); Spd 10 m; VP/WP 39/13; Attack +8/+3 ranged (3d6 blaster
pistol); SQ +2 to Spot and Gather Information (factored in); SA Illicit Barter, Lucky (2/day), Precise Attack
+1;SV Fort +3, Ref +8, Will +3; SZ M; FP 4; Rep 9; Str 16, Dex 14, Con 13, Int 14, Wis 12, Cha 15.
Equipment: Blaster pistol, modified YT-1300 space transport Whirling Stars.
Skills: Appraise +7, Diplomacy +8, Bluff +15, Computer Use +11, Disable Device +13, Gather
Information +10, Forgery +6, Hide +6, Knowledge (Cularin system) +7, Knowledge (streetwise - Cularin
planet) +8, Listen +5, Move Silently +6, Pilot +13, Profession (Police officer) +4, Repair +6, Search +9,
Sleight of Hand +7, Spot +8, Read/Write Bothese, Read/Write Basic, Speak Basic, Speak Bothese,
Speak Tarasinese, Speak Huttese.
Feats: Cautious, Skill Emphasis (Disable Device), Skill Emphasis (Computer Use), Skill Emphasis (Bluff),
Skill Emphasis (Diplomacy), Weapon Group Proficiency (blaster pistols, simple weapons).

[Name of Scenario] Page 17

GM Aid #3: Map of Burning Building

[Name of Scenario] Page 18

GM Aid #4: Map of Riboga's Barge
 S Guards

R Guards

P Guards

K Guards

G Guards

POOL this has
been converted from a
water pool to a mud
pool.

F Refresher.

