
New Crimelord: Rufus Trammel

Dorumaa Scenario Supplement

By Morrie Mullins, Living Force Plot Director

The Living Force campaign's plot director launches a new monthly series

of supplements to each of the RPGA's newest scenarios. This month it's
Rufus Trammel, a crimelord from the moon of Dorumaa. Familiarity with
this new Gamemaster character is not required to play in the Dorumaa,
scenario -- the first episode in the Broken Orbits trilogy -- but it never
hurts to be prepared!

The resort moon of Dorumaa enjoys one of the safest positions any satellite
could desire -- an orbit above the Jedi Academy on Almas. With its
artificial atmosphere and its core-heated oceans, Dorumaa has gradually
become one of the terraformed wonders of the Cularin system, and a major
draw for tourists from across the galaxy.

Life on Dorumaa is not simple, though. The mere presence of the Jedi
Academy has served for years to keep the garden-variety ruffian away.
However, lately some "enterprising individuals" have noted the Jedi policy
of non-involvement here, and various seedy types have begun setting up floating bases of operation
in the vast expanses of ocean covering the moon's surface.

Enter Rufus Trammel, "procurer of all things exotic."
Trammel has spent the last 10 years of his life building a
reputation as a fairly unpleasant man who can get just
about anything for his clientele. Of late, he has been
focused on exotic wildlife, and the waters of Dorumaa
have attracted his attention, along with that of dozens of
other poachers. He has been seen making business
inquiries throughout Cularin. It's said that he's even met
with Velin Wir himself -- though the Metatheran Cartel
remains officially silent on all matters of business at this
time.

Interestingly, Nirama's organization has actively denied
any dealings with Trammel, going so far as to publicly
castigate Trammel for his dealings on Blathar III. After
Trammel left the moon, non-native viruses wiped out much of the indigenous plant life, making the
specimens Trammel harvested on his visit some of the last in the galaxy. While he sold multiple
samples of each back to the government of Blathar III, details of the arrangement were never made
public. Many speculate that Trammel may have made as much as 3 million credits off the deal.

Trammel recently put in a bid on a private platform on Tolea Biqua, but withdrew it when the bid
became public knowledge (a leak that was not at all covert on the part of Nirama's organization),
retreating to a yacht skiff he uses to travel Dorumaa. While he rarely pilots the skiff himself, often
he can be seen in the ship's bow, resting his elbows on the railing and letting the cool, tangy breeze
blow through his thinning hair. On occasion, he ventures into the tourist communities to drink and
gather information. It's whispered that he has individuals on every staff on the moon on his payroll -
- just in case anything interesting comes up. Trammel clearly thinks there's something worthwhile
lurking beneath the beautiful blue waters of Dorumaa, but as yet, no one is quite certain what that
would be.

Dorumaa Adventure Summary
Dorumaa is placid and beautiful, and when
things go wrong, people hear about it. With
the amount of money vacationers pay to
spend a week on the moon, they are
understandably upset when bits of metal begin
falling through the roofs of their villas and
splashing down beside their swimming
children. Strangest of all is a large rock that
should never have been in orbit around
Dorumaa, which landed just off Greentree
Pointe and stirred up some trouble in the
waters, which the heroes will need to
investigate. Episode 1 of the Broken Orbits
trilogy. An adventure for Living Force heroes
level 1-6. Premieres September 2001. It's
strongly recommended that this be played
before Uffel and Tilnes. By Michael Webster.

Rufus Trammel, Human Scoundrel 8/Noble 1/Crimelord 4; IM.+6; Def 20; Spd 10 m; VP/WP 65/13;
Atk +7/+2 melee (1d3-1, fist), +10/+5 ranged (3d6, blaster pistol); SQ Illicit Barter, Better Lucky
Than Good, Sneak Attack +2d6, Call in Favor, Resource Access; SV Fort +4, Ref +8, Will +10; SZ M;
FP 1; DSP 6; Rep 13; Str 8, Dex 14, Con 13, Int 14, Wis 10, Cha 16.
Equipment: custom-made blaster pistol, skiff yacht Mine Mine Mine.
Skills: Bluff +22, Computer Use +5, Escape Artist +9, Forgery +8, Gather Information +13,
Knowledge (Alien Species) +7, Knowledge (Markets) +13, Knowledge (Aquatic animals) +15, Listen
+6, Diplomacy +17, Move Silently +10, Profession (Poacher) +4, Sleight of Hand +17, Spot +10, Sense
Motive +12, Intimidate +13, Speak Basic, R/W Basic, Speak Neimoidian, Speak Ryl, Speak Rodese,
Speak Caarite.
Feats: Weapons (simple, blaster pistols), Improved Initiative, Trustworthy, Skill Emphasis: Bluff,
Infamy, Skill Emphasis: Sleight of Hand, Persuasive, Dodge.

Trammel is a skinny Human with sandy hair that exists primarily around the fringes of his head. He
looks small and frail, but he possesses a friendly, ready smile and a warm handshake that he always
holds a half-second longer than you might expect.

