FANTASY GAMES UNLIMITED

FREE

COUNTY PRECINCT POLICE STATION

COUNTY PRECINCT POLICE

ACTION MAP LOCATION

WRITERS: DAVE WOODRUM & STACY SMITH GRAPHICS AND MAPS: DAVE WOODRUM TECHNICAL SUPPORT: DAVID HARMER EDITOR-IN-CHIEF: SCOTT B. BIZAR

SPECIAL THANKS TO OUR PHOTO MODELS: ADAM ANDERSON (ADAM BELVERTON) STACY SMITH (REBECCA ADAMS) DAVE WOODRUM (RONNIE A. RAVAGE)

P.O. BOX 1082-D GILBERT, AZ 85234

orders@fantasygamesunlimited.net

TABLE OF CONTENTS

CONTENTS:	PAGE:
Editorial Introduction	3
Introduction	.4
Part 1: The Station Map	4
Station Map: GM Copy	.5
Part 2: Members of The Force	.10
2.1 Notable Support Staff	. 10
2.2 Notable Police Officers	.12
2.3 Staff and Officer Statistics	15
Part 3: Criminals and Detained Citizens	.16
3.1 Notable Criminals and Detained Locals	.16
3.2 Criminal/Detained Civilian Stats	.20
Part 4: Thugmaker	21
4.1 First Name	21
4.1A Male Names Chart	.21
4.1B Female Names Chart	.22
4.2 Last Name	.23
4.3 Identifying Traits	24
4.4 Criminal Charges	25
4.5 Other Interesting Features	25
4.6 Thug Stats	.26
Part 5: New Weapons	26
Part 6: Bonus Scenarios	27
6.1 The Trouble With Invulnero Man	27
6.2 The Baffling Issue Of Bail	29
Station Map: Player Copy	30

U.S. Copyright Notice

Copyright 2010 David L. Woodrum Jr.

All rights to this book are reserved. No part of the book may be used or reproduced in any manner whatsoever without permission, except in the case of brief quotations embodied in critical articles or reviews.

Cover and interior graphics are copyright 2010 David L. Woodrum Jr.

For Information contact Fantasy Games Unlimited Inc., P.O. Box 1082-D, Gilbert, AZ 85234.

Any resemblance to persons living, dead, or undead is purely coincidental.

EDITORIAL INTRODUCTION

The Police Station is the second of what we hope will be a large selection of adventure locales for use with Villains & Vigilantes from Dave Woodrum and Stacy Smith. This is, like the earlier Pawn Shop, a location designed to be dropped into any campaign and to fill a void in completing a game world for such campaigns. The Police Station is probably useful more often and there are plans for other, similar types of locations that might be visited repeatedly and regularly by the player-heroes. Dave Woodrum is also at work on adventures and

larger locations which will be included in the planned V&V Giant Adventure books which will include several adventures in larger, thick books.

We all hope that you (the GM or Player) find these locations to be useful and that they add to your enjoyment of the game.

Scott B. Bizar, Editor-in-Chief

A WHOLE WORLD OF POSSIBLE LOCATIONS!

At Fantasy Games Unlimited we are very excited to offer you these fine map locations for your V&V gaming experience. There is a whole world (and beyond) of possible location types to cover and we are often not sure exactly which sort of place to detail next. What would you like to see? A warehouse? A roadside motel? A secret lab? A miniature golf course? A moon base? You name it, and we just may be able to map it out for you! Send your comments and location suggestions to us at orders@fantasygamesunlimited.net or to the author Dave Woodrum at woodrumworks@yahoo.com. Be sure to include V&V Map Location Idea in your email subject line.

INTRODUCTION:

many heroes and the ending point for captured vil- important friendships with the station's crew as well lains being brought to justice. While most of the ac- as the possible chance of stepping on a few toes. tual battles between the villains and the heroes oc- The creation of the police station for the V&V gamcur elsewhere, the heart of the story development ing system also allowed me to incorporate many of often takes place within the walls of the local police my own personal interests for the growing direction station. This home away from headquarters is an of this wonderful role playing experience. A lot has area where the heroes often meet up the local offi- happened in the real world since the early days of cials to process clues, evidence, or drag the thugs V&V and I had a lot of enjoyment adding certain in for booking. Once in a while there are a few elements of the 21st century to the product that you brave criminals willing to show their prowess by are now reading. As a die hard fan of V&V for over wrecking havoc on the local station. When such 20 years I wanted to help create a setting that was situations arise it's a good thing to have an idea of reflective of the change of times while still keeping how the police station might be laid out.

FGU website. I wanted to go a bit above and be- my co-writer. Stacy Smith. I look forward to working yond. Although all existing and future action map with Stacy on more similar projects down the road. locales merit a great deal of importance and reus-

tance to the ongoing campaign. This is the sort of in the precinct parking lot! place that the heroes should find their selves visit-

tween the station and the character vigilantes there The classic police station is the starting point for exists the potential for the characters to develop

the classic feel of Villains & Vigilantes safely intact. While creating this free action map location for the On a final note, the police station is an FGU first for

ability, the police station merits a bit of extra impor- So grab those dice and let's have a bit of a rumble

ing time and time again. In each interaction be- Dave Woodrum

PART 1: THE STATION MAP

The following information contains the details for all thus requiring a station issued key to enter. of the lettered locations of the Game Master's copy of the station map. Feel free to use, omit, or modify D. Dumpster/Heat Pumps: At the edge of the emsuch information as needed or desired.

A. Front Parking Lot: A mixture of police cruisers ing by the quantity of cigarette butts scattered and visitor vehicles fill up the main parking lot. It is across the asphalt it appears that this area is also not uncommon to find at least a half a dozen or so the unofficial employee smoking area. Simply hang vehicles in this parking lot day or night.

the police station and the one that is mostly used ployee will usually come out of the door described by visitors. A sign stating general information is in map area C). posted at the glass, shatterproof door along with a warning that no weapons are allowed on the premises (unless otherwise authorized). Two soda machines bearing the logos of a couple of nationally known soft drinks sit next to the entrance door. These machines are pretty reliable, robbing you of your change only around 25% of the time.

C. Employee Parking Lot: This parking area is usually for employees only. The primary entry for employees is located in this area. The door is constructed from reinforced steel with a small shatterproof window. This entrance is normally locked,

ployee parking lot one can find the station's dumpster along with three operating heat pumps. Judgaround for at least ten minutes or so and there's a 20% chance that at least one employee will come B. Visitor Entrance: This is the primary entrance to out here to for a quick smoke break (such an em-

(LOCAL MAP AREAS)

STATION MAP: GM'S COPY

normal point of entry for the general public. The coffee station. Unlike the neglected coffee maker in front-end clerk (located at a desk in Area H) typi- the lobby, there's always a pot of freshly brewed cally greets any visitor from behind a bulletproof java ready for the staff's consumption. glass window and will ask if they can help the visitor. Overall the lounge is fairly plain in design. I. Main Employee Hallway: This long hallway con-There are several chairs located here along with nects to the main employee entrance. Along the assorted dog-eared magazines and brochures walls of this hallway are numerous bulletins and about how to protect yourself from internet related bits of information taped to the walls. Such informacrimes. If one happens to wander around the cor- tion includes worker's rights, injury claim informaner towards the steel doors that lead further into the tion, station they will find a neglected coffee maker that changes, building rules and regulations, and a note may or may not have any available coffee. Taped asking individuals not to litter up the employee up near the coffee station are numerous posters parking lot (area D specifically) with their cigarette and face shots of different wanted criminals. A few butts. of the posters feature warnings about methamphetamine labs and abuse.

room features a toilet, sink, mirror, and warm air There's a note tacked up in the hallway regarding hand dryer. The fact that this restroom is located in the pickup and delivery of uniforms. a police station doesn't seem to deter the interests of graffiti. As such the gentle reader will find all M. Men's Restroom: The male employees use this sorts of useful information scrawled along the wall spacious restroom. Inside the restroom there is a next to the toilet, including just who in town hap- toilet, sink, hot air hand dryer, and small step in pens to be a big skank, who can offer "a really good shower. time", which members of the police force are comparable to various assortments of pork products, N. Women's Restroom: The female employees use and the general low down on a few notable pimps.

G. Men's Restroom: This spacious public restroom shower. features a toilet, sink, mirror, and warm air hand dryer. The fact that the men's room is located in O. Employee Break Room: The employee break the police station doesn't stop the local graffiti art- room is equipped with standard kitchen appliances, ists from making their mark. Amongst the scrawled sink, vending machines, and coffee maker. There images of swastikas, anarchy signs, and poorly are also a couple of tables with small plastic chairs. drawn obscene pictures are various tidbits of Taped to the door of the refrigerator is a note statstreetwise gossip. A curious reader will quickly dis- ing "Three Day Rule- If you leave it in the fridge afcover what women in town offer the finest of eve- ter three days your food is fair game to anyone. If it ning pleasures, learn the names of persons that happens to be tuna salad it will be thrown away! have fallen out of the good graces of the local Thanks, Sgt. Perkins" scene for being "narks", and read a variety of vintage bathroom poetry. Curiously enough, carved deep into the walls with what appeared to have been a blade of some sorts are the words "Doctor Apocalypse Lives".

H. Clerk/Dispatcher Office: This large room connects to the front lounge (area E on the map) via a bulletproof glass window. Immediately behind the window sits a clerk at her desk, ready to meet and process any visitor that happens to walk enter the station lobby. Across from the clerk is the dispatcher's desk. If the shift happens to be particularly slow it is not uncommon to find the dispatcher offering temporary relief for the clerk. Also located

E. Visitor Lounge: This large, spacious area is the in this room one can find a copier/printer unit and a

information regarding insurance policy

J. Side Hallway: This hallway branches off from the main employee hall. From here one can access the F. Women's Restroom: This spacious public rest- main employee restrooms, and the locker rooms.

this spacious restroom. Inside the restroom there is a toilet, sink, hot air hand dryer, and small step in

(LOCAL MAP AREAS)

processing/data room (area T on the map) as well the needs of the station chaplain and station lieuas a few other smaller locations. Taped on the door tenant. There are two workstations here along with that leads into the note processing/data room is a a printer/copier unit. notice reading "Attention all personnel, this room is for business use only, not personal use. While visit- Y. Bookkeeping: This is the central bookkeeping ing personal networking sites is allowed to check in office. There is a workstation here as well as filing on possible suspects, using it for your own pleas- cabinets and a printer/copier unit. Tacked up on a ure is forbidden. Remember, Big Brother is watch- corkboard are notices regarding payroll adjusting you!"

Q. Server/Communications: This small room houses the police station's network and communi- Z. Evidence Room: The evidence room contains an cations server. The station tech particularly hates assortment of different shelves, folders, and storthis set up because you have to practically crawl age cabinets. There's also a locked fridge and over the equipment and tangle yourself up in the freezer unit for evidence that must be kept properly wires and cables in order to fix anything. One of the refrigerated. Any variety of evidence may be found main fuse boxes for the station is also located in here, from incriminating photos to samples of bodily this area.

R. Office Storage: This room serves as storage of AA. Weapons Room: This is the station storage of office supplies.

of mops, buckets, cleaning supplies, and a deep used or needed by a police officer. As most officers utility sink.

fice area features several pc workstations and a equip at least a dozen men. Rules for new weapcouple of copier/printer units. Officers needing to ons are provided in Part 5: New Weapons. enter their reports are the primary employees that make use of this area. Taped up above the work- BB. Captain's Office: This is the main office of the stations is a note warning that use of the computers station's police captain (or sheriff). This office is for personal reasons is against station policy.

U. Comfort Room: This room is primarily used for individuals that the police station is working to tem- CC. Wide Hallway: This spacious hallway connects porarily protect, such as witnesses and/or victims of the administrative side of the station to the booking a crime. It is also used for the temporary comfort end. There are various informative posters and difand housing of individuals that are in an emergency ferent notices taped up in this area. Many of the situation and do not have other immediate/or notices concern various safety issues. nearby placement. This room features a few chairs, a comfortable couch with pillow and blanket, television, and coffee station.

V. Restroom: This restroom is primarily provided for temporary occupants of the comfort room. This small, plain restroom features a toilet, sink, and warm air hand dryer unit.

W. Side Hallway: This side hallway leads to the chaplain/lieutenant office, bookkeeping, the evidence room, and the weapons room. The hallway has a sterile, empty feel to it.

P. Side Hallway: This hallway connects to the note X. Chaplain/Lieutenant Office: This office serves

ments, changes in insurance, and forms for signing up with the local credit union.

fluids.

handguns, rifles, shotguns, stun guns, ammunition, pepper spray, night sticks, batons, and any other S. Janitor's Closet: This small room holds an array items that would be considered to be weapons carry their personal sidearm with them, treat the items in this room as being backup equipment. T. Note Processing/Data Room: This spacious of- There's typically enough gear in this area to fully

> equipped with a pc/desk workstation, printer/copier unit, and two filing cabinets.

(LOCAL MAP AREAS)

8

three pc/desk workstations, filing cabinets, a coffee (area EE). There are video cameras in the lobby station, and a copier/printer unit. The station's po- and in the outside parking lot area that assist the lice investigators share this work area. Taped up on booking clerk in monitoring who comes in and out the wall near the door to the office is a note with the of the lobby. In addition, the control switch for the following message "Have you seen my green sta- electronic look on the booking lobby's door is lopler? I cannot seem find it and it is my favorite sta- cated at the booking clerk's desk. pler. If you see it, please place it on my desk. The tech's workstation is littered with a variety of Thanks! - Investigator Harris".

tion parking lot is usually filled with patrol cars. A numerous post notes regarding various pc probreinforced steel door with a small, shatterproof lems and requested repairs or upgrades. glass window serves as the main booking entrance. In addition to the workstations for the booking clerk This door is electronically locked from the inside and the technician the office features a copier/ and in order to access this entrance one must re- printer unit, filing cabinets, and a coffee station. A port in with the clerk (directly south from the door, couple boxes of herbal tea sit next to the Styrofoam area GG on the map). If an officer is bringing some- coffee cups. one in and the clerk happens to be watching the video monitors then the clerk will usually unlock the HH. K-9 Sergeant Workstation: This open, almost door automatically. The clerk can spot such arrivals seemingly empty office space is equipped with a via one the video cameras that is placed on the desk and pc workstation. Numerous pictures of poouter wall of the station near the booking entrance lice dogs and family pets adorn the wall space imdoor.

booking lobby. This lobby serves as the central the photograph of the dog's head one can read the area of processing for offenders and suspects be- following "Marshall: A most trusted and loyal officer. ing brought in by the local police. It is also the point 1997-2009." of entry for temporarily detained individuals brought in for reasons of mental health, suicidal gesture, or II. Booking Restroom: This spacious restroom feaotherwise. While the booking clerk (area GG) ini- tures a toilet and sink composed of stainless steel tially handles all arrivals via a bulletproof glass win- as well as a warm air hand dryer. This bathroom is dow, the crisis advocate (area JJ) typically con- locked when not in use. The bathroom is typically ducts the paperwork for the individuals that are provided for individuals that have been brought in brought in for mental health and/or suicidal rea- for booking. A police officer often escorts the indisons.

hard plastic chairs that are secured to the floor. security. Video cameras cover the activities of the area, which can be viewed by the booking clerk or any- JJ. Crisis Advocate Office: This office space is typione else that is signed on to a pc in the station. Of- cally reserved for the crisis advocate. There is a ficers with clipboards help process the paperwork desk and pc workstation as well as comfortable cliof recently admitted inmates. The lobby is an espe- ent/visitor chairs. Individuals that have made a suicially busy place during the weekend evenings and cidal ideation or gesture or have mental health isit is not uncommon to see a scuffle or two take sues are often met in this area. Unlike the rest of place in this area.

GG. Booking Clerk/Station Tech's Office: The sta- tured blues and pleasing earth tones, giving the tion's booking clerk and computer technician share overall environment a more peaceful (and less inthis office space. Two service windows of bullet- stitutional) appearance. proof glass surround the clerk's desk. One window faces the booking lobby (area FF) and the other

DD. Investigators' Office: This office area includes faces the parking lot near the booking entrance

computer magazines, replacement parts, and science fiction related memorabilia. Hanging from EE. Booking Entrance: This area of the police sta- around the tech's workstation monitor screen are

mediately above the desk. There's a photo of a German shepherd in a brass picture frame that ap-FF. Booking Lobby: This open area is the station's pears to be a memorial to a past police dog. Below

vidual into the bathroom and remains with them The lobby is a sparse place with uncomfortable during the time for the purpose of observation and

> the station, which tends to be fairly plain in appearance, the walls of this office are painted with tex

cells are used to temporarily house an individual hallway's length, rigid straightness, and connecteduntil they can be fully processed. These cells offer ness to the different departmental areas, the offilittle comforts or privacy, offering only a narrow cers of the station have often nicknamed this hallstainless steel slab to sleep or sit on. Such cells are way "the spine". Interestingly enough, the walls of primarily used during times when business is par- "the spine" are often decorated with various inspiraticularly heavy in the booking area.

LL. Side Hallway: This S shaped side hallway is into area CC on the map). brightly lit but otherwise non-descript and lacking in On a local cultural note, the nickname for the halldetail. The hallway connects the booking lobby to way has worked its way into the knowledge of the the interrogation area.

bers use this dimly lit room during the active inter- and show your backside to the world you end up rogation process. The room is equipped with a walking the spine". This is primarily in reference to comfortable chair and table. Sitting on the table are the fact that juvenile offenders are housed in the a couple of ink pens and a legal pad as well as single occupancy cells (area TT on the map), lovideo and audio monitoring controls for the interro- cated at the end of the hallway. gation room. There is also a small phone unit on the wall beside the desk that is used to call into the RR. Hazardous Materials/Meth Squad Supply: This interrogation room or to make outside calls if cramped little area has a history of being used to needed. The monitor can observe the interrogation store gear and supplies related to hazardous matearea (area NN on map) via a two-way mirror.

for interrogation. The room is sparsely equipped, tion became concerned about the officers' ability to featuring only a table, three chairs, microphones, react in the event of a bio, chemical, or nuclear retelephone, and a video camera that is mounted lated incident. Attention towards the storage of above a mirror (which is actually a two way mirror needed equipment slipped during the nineties but that allows someone in area MM to view the interro- suddenly became regarded as highly important afgation).

OO. Holding Units: These open areas of floor abuse and home lab manufacturing has taken over space serve as the unit halls for the multiple occu- emergency response needs. The station now pancy holding cells (area PP).

PP. Multiple Occupancy Holding Cells: This large, multiple occupancy holding cells keep the bulk of SS. First Aid/Medical Closet: This area is used to the station's temporarily detained individuals. There store a manner of first aid and medical emergency are six of these cells total and they are divided into equipment. In addition to a first aid cabinet there is two sectional units. The left unit typically houses an emergency crash cart that includes an AED unit, the females while the right unit typically houses the vital signs monitoring equipment, emergency remales. The cells are drab, uncomfortable, and offer lated drugs, and various other medical related suponly the barest of comforts. Each cell offers a toilet plies. and sink constructed from stainless steel as well as two slabs that can be used to sit or lay on. Most individuals that are held in these units do not remain here very long. Typically within 24 hours or less the individuals located in these cells are normally transferred a nearby regional prison or mental health facility, released, or moved to one of the station's single occupancy cells (area TT on map).

QQ. Hallway: This long, narrow hallway connects the booking and housing units of the station to the

KK. Processing Cells: These two small "booking" administrative and visitor related areas. Due to the tional and motivational posters, particularly near the main time clock (located next to the door that leads

street culture, particularly amongst adolescent delinguents. This is due to the fact that a few officers MM. Interrogation Monitor: Monitoring staff mem- often tell these underage offenders "when you go

rials and environmental concerns. Such use of this area first originated during the height of the Cold NN. Interrogation Room: The station uses this room War. Back in those days of the station's administrater the events of September 11, 2001. In recent vears, however, the increasing problem of meth mainly uses this area to store equipment for cleaning up meth labs.

(LOCAL MAP AREAS)

occupancy cells are typically reserved for special appearance and connects the rest of the station needs. Such needs usually include the holding of to the weapon room (area AA), evidence room adolescent offenders, inmates having a high risk (Z), and a couple of administrative office rooms. for violent or suicidal behaviors, and the occasional picked up individual that simply needs to XX. Kitchen: This kitchen is primarily used for the sleep and puke off their intoxication. These cells purposes of storing, preparing, and/or distributing are also often used for inmates that the station simple meals to individuals being retained in the will be holding for more than 24 hours.

UU. Occupancy Storage: These storage closets other staff might be retained on duty for extended are lined with individual shelving units that are amounts of overtime. The kitchen offers the genused to store the personal items of inmates. Al- eral expected offerings, including a stove, microthough some brief stay inmates are allowed to wave, refrigerator, dishwasher, and coffee maker keep their basic clothing it is against station policy station. There's also a preparation table and an to allow them to hold on to items such as their overhead cabinet containing plain plastic serving belt, purse, wallet, or keys. Inmates that will be trays and paper bags for the purpose of distributstaying for more than 48 hours will also give up ing inmate meals. their basic clothing and will be issued a prison uniform and foam resin shoes. Such inmates are YY. Janitor's Closet: This small room holds an often assigned to the single occupancy cells (area array of mops, buckets, cleaning supplies, and a TT).

shower supplies and linens for the inmate shower mates at a time. The station provides shampoo, area (area ZZ on map), this location is home to washcloths, towels, and soap. Such supplies are most anything that is need of being tucked away typically retrieved from the storage closet (area for further use. This includes, but is certainly not VV on the map). limited to, the station's holiday decorations, extra brochures, and a fluffy mascot suit resembling a AAA. Hot Water Heater: This small area houses guard dog that is dusted off and used when the the station's hot water heater. officers put on a presentation for the children.

TT. Single Occupancy Cells: These single inmate WW. Open Hallway: This side hallway is plain in

holding cells. The staff also uses the kitchen during rare emergency situations where officers and

deep utility sink.

ZZ. Inmate Shower: This open, communal shower VV. Storage Closet: In addition to housing the area can supply the needs for up to a dozen in-

PART 2: MEMBERS OF THE FORCE

the more notable employees of the station and clerk over the visitor's area of the station during members of the police force. This list is by no the evening hours. She is a chatty, middle-aged means a complete list of individuals working for woman that seems to know virtually everyone in the station. It does, however, provide many of the the surrounding the community. Barbara is also a more notable ones, allowing the GM to have a notable source of gossip, which has proven to be decent amount of staff to work with.

2.1 Notable Support Staff:

Clerk Amy Richards: Amy typically pulls the day and early afternoon hours at the station working the front desk for the visitor's area. Amy is a competent employee that has a flawless record, with taking care of herself when dealing with an Game Stats: Staff 1

The following notes contain information regarding Clerk Barbara Vernon: Barbara serves as the both a blessing and a curse to the station. Game Stats: Staff 1

> Clerk Heidi Moore: Heidi serves as a booking clerk during the morning to early afternoon hours. Although petite in stature and quite lovely on the eyes, Heidi is tough as nails and has no problems aggressive client. Game Stats: Staff 3

nings as the clerk of the booking department. Jes- does what is expected of her. Game Stats: Staff 1 sica usually keeps to herself and does not associate much with the rest of the station employees. Dispatcher Daniel Moore: Daniel is a busy body Although some assume that Jessica is merely shy lot that receives a great deal of compliments beor simply a busy body, others know that Jessica cause he always seems to be on the ball with has a rather negative view of police officers and phone calls and dispatches. Always willing to has referred to many of them as "pigs" outside the come in and work overtime, Daniel has gained station. As such, it's a wonder that Jessica re- the favor of the police chief and station lieutenmains at the station rather than moving on to gain ants and it has often been stated that Daniel employment elsewhere.

The real reason that Jessica remains as a clerk is could eventually become an officer. the fact that she is friendly with many individuals What most folks at the station fail to notice is that involved in the local drug scene and keeps tabs a great deal of the work that Daniel is constantly for such acquaintances. The local drug dealers doing is not in the station's better interests. Daniel consider Jessica to be a worthy insider as she is secretly in cohorts with some of the more notokeeps her ears open in regards to planned busts, rious local criminals and acts as a set of eyes and shakedowns, or narcotic setups. Game Stats: ears for these underground elements. Many of the Staff 5

at the job, Carrie is a competent crisis worker that and/or tip off his criminal employers. The most can remain calm even in severe situations. Since suspicious about Daniel's true activities is Senior starting at the station Carrie has dealt with every- Dispatcher Susan Chan, who wonders why the thing from schizophrenia to suicide attempts. workload on Daniel's shift would be so much bus-Game Stats: Staff 5

Crisis Advocate Beverly Moore: Beverly is a mid- ally going. Game Stats: Staff 2 dle-aged woman that has worked as a social worker and crisis advocate for nearly thirty years. Dispatcher Eric Green: Eric has been only on the She has a great deal of knowledge in her field force for about a year and a half. A bit of a cut up, and personally knows most of the folks that come Eric seems to constantly stay in trouble at the stain and out of the station. Game Stats: Staff 1

middle-aged gentleman that has served the sta- of work constantly and there is suspicion that he tion as custodian for over twenty-four years. Al- may be abusing drugs. Game Stats: Staff 2 though some of the younger officers tend to overlook Vernon, the older officers respect the fact Dispatcher Frank Moore: Frank is an obnoxious that Vernon probably knows more about the work- slob that keeps the dispatcher's desk littered with ings of the station than anyone. Likewise, Vernon food crumbs and discarded candy bar wrappers. is familiar with all of the regularly booked citizens Senior Dispatcher Chan has attempted to redirect and knows exactly how to probably approach and Moore's lack of courtesy on numerous occasions deal with each and every one. In addition to his but has not been successful thus far. Game Stats: custodial duties Vernon also helps prepare many Staff 4 of the meals for the detained inmates. Game Stats: Staff 3

secretary at a local factory Ann was able to gain not too uncommon to find Susan working late in employment at the station as a dispatcher. She is the evening as well as covering weekends in adan older woman, having only four or five years left dition to her 9 to 5, Monday through Friday shift. until she can retire. Ann has little interest in work- Game Stats: Staff 2

Clerk Jessica Harris: Jessica typically works eve- ing her way up in the station and pretty much just

should consider taking night classes so that he

phone calls and paperwork that officers passing by witness Daniel engaged in is not of police busi-Crisis Advocate Carrie Greer: Although fairly new ness but rather an attempt to gather information ier than any other time and where all the paperwork that Daniel appears to be working on is actu-

tion and there is some suspicion that he may be fired soon if his work ethic does not significantly Custodian Vernon Morris: Vernon is a cheerful, improve. To make matters worse, Eric stays out

Senior Dispatcher Susan Chan: Susan Chan is the head dispatcher for the station. She is a guiet, Dispatcher Ann Tiller: After losing her job as a no nonsense type that is a bit of a workaholic. It is serves as the station computer and information considered to be a seasoned veteran. He shows technician. Clumsy and disorganized, Robert's a great deal of compassion, understanding, and desk stays cluttered with a variety of spare parts bravery when dealing with out of control and unand assorted notes. Despite lacking in organiza- predictable individuals. Likewise, Gary doesn't tion skills, Robert is highly valued by the mem- back down from a difficult assignment, including bers of the station due to his sense of humor, pa- those rare times when the station is required to tience with the technologically challenged, and his assist in getting a super powered threat off the superior knowledge of computers and electronics. streets. Game Stats: Staff 4

2.2 Notable Police Officers:

Officer Alice Walker: Alice is a middle aged, no nonsense sort of lady that has served on the force gards to helping the station gain a better sense of for nearly thirty years. Although she has never relations with the alternative lifestyle community. shown any interest in promotion, and has turned down the offered position of sergeant on at least two occasions, many of the other members at the station look up to her as though Alice was a supe- grizzled exterior, Gerald Patter has a heart of gold rior. Even the captain often goes to Alice for advice on various matters from time to time. Game Stats: Officer 7

Officer Annie Yearly: Annie is a guiet, often melancholy individual that seldom interacts socially ing with an elderly woman in need, or making with the other members of the police force. Prior general routine checks about the community. to becoming a police officer Annie worked for five or six years as a child advocate and it is often said that she left her former job at being witness to a very tragic event. Feeling that she is trying to heal over old emotional wounds, the station chap- tion's chaplain. Henry is a quiet, kind man that is lain has tried to reach out to Annie on a few occa- driven towards serving others rather than ruling sions but has not been able to fully form a bond with an iron hand. When not patrolling the with her. Out of all the officers on the force, Annie neighborhoods, Henry is often helping his comis considered to be the "mystery" out of the munity by serving as a counselor or volunteer of bunch. Game Stats: Officer 3

Officer Barry Hammer: Barry is the self declared "ladies man" of the station. A shameless flirt and consistently concerned about his gradually receding hairline, Barry is a womanizing metrosexual concern for the daily needs of the community. turned playboy cop. Although still reasonably secure in his job, Barry has had to be called out on a few different occasions for his lack of paying attention to details or keeping his mind on the task at hand. Barry often becomes easily distracted when an attractive woman in the room and there is a degree of suspicion that Barry sometimes does favors for suspects and booked inmates that strike his fancy. Game Stats: Officer 5

Officer Gary Milford: Despite the fact that he has been on the force for a mere two years, Gary is

Station Technician Robert Altizer: Robert Altizer highly respected as a member of the force and

Gary is also highly valued by the station for the fact that he serves as a good advocate for the LGBTI community. A gay man who is secure in his orientation and having no hang ups, Gary offers a great deal of education and support in re-Game Stats: Officer 1

Officer Gerald Patter: Although having a gruff and deep down. This middle-aged patrolman often responds to the situations that the younger, thrill seeking officers prefer to ignore. As such, it is not uncommon to witness Gerald helping with the rescue of a pet trapped in the drain lines, assist-Game Stats: Officer 7

Officer Chaplain Henry Hill: In addition to being a police officer, Henry Hill also serves as the staassorted charity related interests. Game Stats: Officer 6

Officer Henry Riley: Best friend to Gerald Patter, Henry Riley shares much of his fellow officer's Henry is a slightly heavyset man with a round face that becomes beet red whenever he's embarrassed or angry. Game Stats: Officer 4

Officer John Blevins: John is one of the youngest officers and well liked although most of the seasoned crew considers him to be a bit naïve. John also happens to always be the butt of practical jokes around the office, which he usually takes in good-natured stride. Game Stats: Officer 10

age's first cousin and thus also the cousin of helps with the acquisition of useful gossip and ru-Ronnie Ravage, aka Invulnero Man. When the mors. If something important is slurred out at the chief is not around to bail Ronnie out of trouble it is bars then there's a good chance that Norman usually John's duty to come to the rescue of his su- knows about it. Norman is kind, relaxed sort of offiper powered cousin. John is a bit less tolerant of cer that is known for his understanding and consid-Ronnie's issues and secretly wishes that the tables eration towards others. Although is demeanor is would soon turn against Ronnie. As John is a fairly frowned upon by the more "by the book" officers, new member of the local force he doesn't share the particularly Officer Kyle Worth, the local residents same clout as the police chief and is more con- tend to look up to Norman and are typically very cerned about his career than constantly coming to cooperative with him. Norman has a tendency to be the rescue anytime Ronnie decides to get wasted more lenient on the local drunks when he can, usuand act out. Game Stats: Officer 9

duties as a trooper, Kay is training to be a K-9 offi- ficer 6 cer. Kay is a polite and kind but no nonsense police officer and many members of the force say that Officer Walter Coldwell: Walter is a quiet, business Kay's mannerisms and style mimic those of Officer conscious police officer that is usually concerned Alice Walker. Kay is very serious about her role as only about carrying about business in a coordinated an officer and is considered to be "untouchable" fashion and then clocking out to go home. He when it comes to giving in to bribery or persuasion. keeps to himself and has few known friends in the Game Stats: Officer 3

Officer Kyle Worth: Kyle is a bit of a firebrand and Officer Wendy Moore: Wendy is one of the newest many of his fellow officers feel that Kyle takes his members of the station, having been sworn in for job just a bit too seriously. Kyle is by the book, only a couple of months or so. This young police quick tempered, and has zero tolerance for anyone officer is a bit shy about taking a great deal of perthat he books and brings in. This has resulted in sonal initiative for fear of receiving a negative initial quite a few enemies for Kyle and most suspects are evaluation. Game Stats: Officer 2 more apt to try to resist arrest and fight their way out of a situation when Kyle is called on to the Officer Winston Davis: Winston Davis was origiscene. Due to this risk of increased liability, the nally a forklift operator and general laborer at a lochief has tried to talk to Kyle about toning down his cal fabrication shop before going back to school to demeanor on several occasions but so far such at- train to be a police officer. He has a strong bond tempts have shown very little promise. While Kyle with the local blue-collar community and is said to is generally considered to be "untouchable" in the have a soft spot for a hard working individual that is manner of corruption, he does have one major simply down on their luck. Game Stats: Officer 8 weakness. Kyle is dissatisfied with merely being an officer and feels that he's top- notch material for a promotion to sergeant. Such confidence has not helped Kyle, however, and he's generally looked over when opportunities for promotion come around. Kyle has grown to detest many of the sergeants, particularly Sgt. Investigator Carlton, and feels that he would do a much better job. Becoming increasingly dissatisfied with his position, Kyle isn't above a few dirty tactics if it means a promotion to sergeant status. Game Stats: Officer 3

Officer Norman Davis: Norman is a plump, middleaged officer that possibly spends more time in the local bars during his off hours than he does at his own home. While his loose drinking causes some degree of negative reputation for the officer it is a

Officer John Ravage: John Ravage is Chief Rav- known fact that Norman's presence in the bars ally offering them rides home or offering to follow them home instead of bringing them in for booking Officer Kay Richards: In addition to her standard or arresting them for DUI charges. Game Stats: Of-

community. Game Stats: Officer 5

for excessive force. Game Stats: Officer 8

Sergeant, K-9 Wesley Green: Wesley Green has a what he sees and what he knows. heart of gold and is most particularly fond of ani- Game Stats: Officer 4 mals. Leading up the station's K-9 division, it is not uncommon to find more than a few dog hairs scat- Lieutenant Jack Hill: Lt. Hill is a tall, lean, solemn tered across Wesley's police uniform. In addition to faced man that towers over the other officers with training and helping take care of the station's police his often blank, expressionless demeanor. Aldogs Wesley also works extensively with the local though some of the junior officers have questioned animal control. In his spare time he is a member of whether or not there is an ounce of emotion or even a local volunteer animal rescue. Game Stats: Offi- thought going on behind Jack's blank stare, the cer 5

solemn man that has served on the force for a bit how as well as when to act in the toughest of situaover twenty years. Although he was once a very tions. He is also another member that can bring in enthusiastic member of the force, Sqt. Walker is a the most out of control citizens with minimal probbit burnt out with his job and has been thinking lems. about moving on to other ventures. It's no secret Unknown to most citizens and members of the that Richard Walker has been taking classes at a force, Lt. Hill saved Chief Ravage's hide from getlocal community college and has the eventual goal ting killed on at least two occasions when the two of leaving the force for a human resources position were young officers on the force. Chief Ravage has in the private industry sector. Game Stats: Officer 4 never forgotten Jack's heroic bravery and the two

member of the force and a long time resident of the position of chief he tried to promote Jack instead, community, hardly anyone knows the local streets stating that he was the better man. Hill refused, and neighborhoods like Sqt. Investigator Carlton, however, and told Ravage that he had the special Having served on the force for over fifteen years, skills needed to deal with the public as well as the the sergeant has developed his own effective style rest of the force. Although Ravage reconsidered of handling justice and often changes strategy and and accepted the position of chief, he was detertechnique depending on the situation at hand. Al- mined to elevate Hill and promptly promoted him to though some of his methods are a bit unorthodox at lieutenant from sergeant, despite Hill's further protimes, the captain and other senior members of the tests. Since promotion, Hill has repeatedly proven force say little because Sqt. Carlton gets the job himself to be an effective, if not mostly silent, done and usually manages to keep his nose clean. leader in times of dire circumstance. Game Stats: If there is one major objector to Sgt. Carlton's way Officer 7 of handling business it is Officer Kyle Worth. Officer Worth has been pining away for a promotion to sergeant quite some time and often tries to call out Sgt. Carlton's methods and place this superior in a negative light. Needless to say there's a fair amount of tension between Sgt. Carlton and Officer Worth. Game Stats: Officer 7

Sergeant Investigator Fred Harris: Although a bit bumbling at times and often forgetful, Investigator Harris is highly respected amongst the other investigators and the captain of the squad for his keen insight and ability to stitch together shreds of evi-

Sergeant Carl Perkins: Moody and hot headed, dence into a much bigger picture. Citizens have of-Carl is not the sort of individual that you want to run ten commented on how Sqt. Investigator Harris will into on a bad day. Although he does his job and aimlessly wander up and down a street as though does it well, Carl has been in hot water a few times he were in some sort of daze. What most do not realize is that all the while the sergeant investigator is taking all of his surroundings in and calculating

seasoned members of the force know Jack's inner workings a bit all to well. Jack Hill is a calculated Sergeant Richard Walker: Sqt. Walker is a quiet, man that knows precisely how to keep his cool and

are extremely close friends to this day. When Sergeant Investigator Barry Carlton: A seasoned Douglas Ravage was encouraged to put in for the

grew up in the rough parts of town, Cedric was of street culture and crime and has used it to betsurrounded by the problems of poverty and crime. ter the force. Although he has only been a mem-His father had ditched on the family when Cedric ber of the station for a mere ten years, Cedric was very young and his older brother spent most quickly rose up through the ranks and is recogof his time in and out of prison. Cedric had a nized as being one of the most trustworthy, loyal dream, however, and that dream was to work his members of the local police. way up out of the negative elements and make a better life for himself as well as his mother and Chief Douglas Ravage: Well respected for both younger sister. Game Stats: Officer 9

Cedric took up music performance as a side inter- police station. Douglas is a native to the commuest and performed in a small hip hop/acid house nity and his father served on the police force for fusion act under the moniker of DJ Cee-Jay many years before retiring. Douglas has been on Groove. This side interest came to a sudden end the force for over twenty-five years and has when a member of a street gang killed Cedric's served as the chief for the last five years. He is best friend and fellow recording artist. Cedric generally well liked in the community and has a dropped his interest in performing and switched great deal of connections within local politics. his major to police science. During this move he If Chief Ravage has one major flaw it is his super vowed to dedicate the rest of his life towards mak- powered brother, Ronnie Ravage. Ronnie has ing the world a better place. While studying the been on several out of control drinking binges and lessons that the university had to offer, Cedric rages and every single time his brother and the spent his off time studying the criminal activity rest of the station have managed to cover up the and culture that was taking place on the streets. ex-super hero's civil disobedience. Looking out He learned the lingo of the local gangs and how for his brother's interests is starting to take its toll to decipher a great deal of the meanings behind on Chief Ravage's reputation. Game Stats: Offitheir cryptic graffiti.

Lieutenant Investigator Cedric Jones: When he Lt. Investigator Jones has applied his knowledge

his police ability and his down to earth, friendly When in college studying to be a history teacher, demeanor, Chief Douglas Ravage leads up the

cer 1

2.3 Staff And Officer Statistics:

The following sets of game stats may be used for additional officers and administrative personnel as well as the provided employees of the station.

Staff 1 Level: 1 Hits: 3 Power: 42 Agility: 10 Move: 30 Dmg Mod: 0 Accuracy: 0 HTH:1d4 Wpn: none Staff 2 Level: 1 Hits: 7 Power: 45 Agility: 9 Move: 36 Dmg Mod: 0 Accuracy: 0 HTH:1d6 Wpn: none Staff 3 Level: 1 Hits: 6 Power: 48 Agility: 11 Move: 37 Dmg Mod: 0 Accuracy: 0 HTH:1d4 Wpn: none Staff 4 Level: 1 Hits: 4 Power: 38 Agility: 8 Move: 28 Dmg Mod: 0 Accuracy:-2 HTH:1d4 Wpn: none Staff 5 Level: 1 Hits: 5 Power: 45 Agility: 13 Move: 36 Dmg Mod: 1 Accuracy: 1 HTH:1d4 Wpn: none Officer 1 Level: 1 Hits: 8 Power: 46 Agility: 13 Move: 36 Dmg Mod: 1 Accuracy: 1 HTH:1d4 Wpn: varies* Officer 2 Level: 1 Hits: 2 Power: 44 Agility: 13 Move: 27 Dmg Mod: 1 Accuracy: 1 HTH:1d3 Wpn: varies* Officer 3 Level: 1 Hits: 3 Power: 44 Agility: 13 Move: 28 Dmg Mod: 1 Accuracy: 1 HTH:1d3 Wpn: varies* Officer 4 Level: 1 Hits: 3 Power: 33 Agility: 9 Move: 20 Dmg Mod: 0 Accuracy: 0 HTH:1d3 Wpn: varies* Officer 5 Level: 1 Hits: 6 Power: 49 Agility: 17 Move: 44 Dmg Mod: 0 Accuracy: 2 HTH:1d6 Wpn: varies* Officer 6 Level: 1 Hits: 4 Power: 32 Agility: 9 Move: 27 Dmg Mod:-1 Accuracy: 0 HTH:1d4 Wpn: varies* Officer 7 Level: 1 Hits: 6 Power: 45 Agility: 12 Move: 35 Dmg Mod: 1 Accuracy: 1 HTH:1d4 Wpn: varies* Officer 8 Level: 1 Hits: 13 Power: 53 Agility: 15 Move: 41 Dmg Mod: 1 Accuracy: 2 HTH:1d6 Wpn: varies* Officer 9 Level: 1 Hits: 11 Power: 56 Agility: 13 Move: 44 Dmg Mod: 1 Accuracy: 1 HTH:1d6 Wpn: varies* Officer 10 Level: 1 Hits: 7 Power: 44 Agility: 10 Move: 34 Dmg Mod: 0 Accuracy: 0 HTH:1d6 Wpn: varies*

*Most officers carry a combination of weapons, ranging from pistols, billyclubs, batons, stun guns, and pepper spray. Some may also be armed with rifles and shotguns.

3.1 Notable Criminals And Detained Locals

The following texts provide the flavorful backgrounds of a variety of individuals that frequent the station's booking department. This is by no means a complete list of possible inmates and detained civilians. Feel free to use any of these that you desire when adding the police station to your own V&V campaign.

Adam Belverton: A local party head with a diagnosis of bipolar disorder. Adam has spent most of his adolescence and adult life either locked up in the slammer or confined to a mental ward. While the young man adamantly refuses the medications he actually needs, Adam has no qualms about introducing his mind and body to seemingly any other substance on the planet. It is likely that Adam may be intoxicated and/or having a psychotic episode during the time that he is being brought in for booking and may be behaving erratically. Adam often becomes loud and threatening towards officers and staff and may need to be restrained during the course of processing. Adam hates the processing cells (area KK on the map) worse than any other confinement and if placed in one of these cells he will usually try to spit at people through the bars when they walk by.

Adam has a colorful history with another station regular, Billy Coalson. They are around the same age and were once friends until Billy robbed some valuables from Adam's home when Adam was serving some time at the regional jail. In addition to the pilfered goods, Billy was also dating Adam's younger sister but ditched her after Billy learned that she was pregnant with his child. Billy

has failed to pay child support thus far and Adam sometimes helps his sister raise the child and thus takes on a sense of fatherly role that Billy has failed to provide. As Adam's own father abandoned his family shortly when he was very young, Adam holds this lack of responsibility against Billy and has grown to hate him for it. If Billy happens to be in the facility when Adam is admitted and he becomes aware of Coalson's presence then Adam will become exceptionally hostile and start making threats about murdering Billy and anyone that stands in his way. Game Stats: Criminal 4

Allison McCready: A 20 year old female with a diagnosis of borderline personality disorder, Allison is regularly brought into the station to see the crisis advocate. A victim of abuse and neglect as a child, Allison bears a great number of scars both emotionally and physically. Allison began behaving erratically by early adolescence and was admitted to a local mental health facility after her first suicide attempt at age 14. During this initial stay Allison fell in with another girl that had similar problems as her and Allison soon learned that cutting on her self helped relieve the stress and emotional pain that she felt. These acts of self-mutilation combined with suicidal gestures caused the majority of Allison's adolescent years to be spent in mental health care. At age 20, Allison's plight in life is no better. The young woman has a history of trying to manipulate anyone that has entered into her life and she complains about not fitting into society. In truth, Allison is very isolated and alone at times. If befriended, however, she will soon embark on a destructive cycle of manipulating and devaluing her newfound acquaintance. Stats: Criminal 8

Billy Coalson: Young and handsome but defi- frig filled with beer, and the judges paid off or ant, Billy Coalson is a local "heartbreaker and properly intimidated anytime he has to show up dealmaker". This charismatic sociopath has an for court. The local police particularly detest extensive criminal history that covers every- Carl. The rogue mechanic is an obnoxious thing from distribution of controlled substances smart aleck that often causes fights with cellto statutory rape. When not on the streets or mates and acts as if he is above the law. When locked up in the regional jail it is likely that 24 being brought in or processed by a female offiyear old Billy can be found at the station being cer or staff member Carl takes a particular inbooked for yet another weekend's misdeeds. terest in bragging about how he could "put her Although Billy only cares about his own self in line" the same way that he does his wife. and his true colors eventually shine through, Stats: Criminal 3 Billy is initially a very likable person and he is the kind of common criminal that likes to ele- Carrie Otis: Psychotic hell raiser Carrie Otis is vate his status through association with others. a frequent flier at the station. She's spent so Should an associate of a super criminal (or the much time locked up in the cells, in fact, that criminal their own self) happen to be brought Carrie refers to the station as "home" and calls into the station it is almost certain that Billy will her time out as being "crashing with friends immediately test the waters of socially interact- over the weekend". Foul tempered, loud, obing with this potentially resourceful villain. noxious, and abrasive, the officers at the sta-Stats: Criminal 7

nancially struggling collage student, Candace Carrie is also extremely particular about which turned to working at a local strip club to help cell, demanding that she get "her room" no finance her studies. She quickly learned that matter whether it is being currently occupied or she could make a better living pole dancing not. Carrie's "room" is the single occupancy cell and turning tricks than a future in marketing that is at the very end of the hallway. Carrie would probably offer her. Making a poor judg- prefers this room for a combination of privacy, ment on her life options, Candace ditched her sentimental reasons, and the fact that she studies during her sophomore year and turned doesn't wish to be disturbed while she's coming to stripping and prostitution as a full time pro- down off a fix or sleeping off a drunken weekfession. Candace's career choice has regularly end. landed her in the slammer but since her bail Carrie's appearances at the station are often a bondsman is also a regular client, this attractive combination of reckless behavior and mental young hooker is usually released from the sta- health concerns. Although she was often transtion within several hours of being booked.

criminal underground and doesn't care to talk rie's problems lie in the behavioral nature. Also, as long as she is paid to be an informant and when Carrie is transferred to a care facility she her involvement is kept strictly confidential. becomes immediately demanding in regards to Stats: Criminal 9

criminal, Carl is often actively involved with the though Carrie does have a significant mental activities of a local chop shop. Carl's criminal health problem and has carried a diagnosis of record ranges from civil disobedience and do- bipolar disorder most of her adult life, there is mestic violence to grand larceny and he may little that mental care can do for her until she be currently in the slammer for any given num- decides to make a sincere effort to work tober of reasons. Carl is generally described as a wards her treatment goals. Until then, Carrie's rather mean individual that seems to be utterly issues are best handled with a temporary stay lacking in any sense of moral consciousness. in the slammer until she comes down from Carl tends to favor powerful criminal elements whatever she happens to be on at time. Stats: that can keep his wallet stuffed with cash, his Criminal 1

tion usually admit Carrie straight to a single occupancy cell for fear of the fights that she will Candace Neighbors: Once a promising but fi- inevitably start in the multiple occupancy cells.

ferred to the local mental health facility in the Candace is fairly knowledgeable of the local past, it has been determined that much of Cargetting drugs. Carrie is particularly fond of painkillers and benzodiazepines and will pull any Carl Cole: Thirty something mechanic turned stunt possible to get them issued to her. Almember of the local punk/hardcore scene and to his charming and often cheerfully joking pera self-proclaimed anarchist. He sees social dis- sonality. Leroy is also generally known for ruption as being a way of life and often goes treating his stable of prostitutes with kindness out of his way to get arrested. When not caus- and respect. As such, the aging pimp has a ing mischief, Danny sings and plays guitar in a fairly good sense of reputation on the streets, few local punk rock acts under the name of especially amongst hookers. Aside from ac-"Danny Dreg". A bit naïve at times, Danny tively participating in the illegal trade of prostitends to quickly fall in with any negative influ- tution, Leroy keeps a low profile and doesn't ence as he views as being a "bug in the social cause any other trouble for the police or the lomachine of the evil corporate society". This cal community. When being booked or locked makes Danny a ripe target for a villain needing up at the station it is a fairly common site to see a young, unruly lackey to go out and spread Leroy joking around with a couple of the other some trouble. Stats: Criminal 6

criminal record a mile long, Johnny specializes practice his trade legally and Leroy will usually in shoplifting, larceny, and the occasional deal- answer by saying "You know I'd miss you folks ing of marijuana. Coming from squalor with lit- too much, as well as this marvelous hotel that I tle to no supports in the family and community, have the pleasure of spending the evening in!" many officers at the station will quietly admit Ironically, Leroy is being fairly sincere instead that "Johnny got it honest" and wish that there of sarcastic. Having no surviving relatives in the was something that they could do to help the community, the staff and officers at the station youth change his ways. Unaware that life could have become somewhat of a surrogate family be better for him if he just changed his ways, for Leroy Luscious and he's often joked that Johnny has not been too receptive to interven- when he retires from being a pimp that the station thus far. His delinguent behaviors are be- tion should set him up as a permanent resident. coming more and more of a concern and juve- "You know I'd stay just so I could wake up to nile detention further hones Johnny's criminal that wonderful coffee every morning," Leroy will skills.

adolescents and the adult inmates separated, has actually attempted to physically protect the Johnny had the chance to meet Rico Billings officers on different occasions. Despite the offiduring a previous visit. This initial acquaintance cers' attempts to ensure Leroy's safety and ask led to Rico taking young Johnny under his wing him not to get involved, the aging pimp is peras a criminal apprentice. Although their working sistent to protect those that he considers to be relation is still very casual it is believed that "family". Leroy is especially protective of the Johnny has helped Rico push illegal sub- female officers and staff and once had a verbal stances towards high school aged clients on a altercation with Carl Cole after the thug mehandful of occasions. Furthermore, there is chanic threatened to slap around a female offisuspicion that Rico might be fencing stolen cer. Leroy will sometimes recall this event by goods for Johnny. Stats: Criminal 5

or rather Leroy Luscious as he is commonly of trash." Carl hates Leroy for this past event known on the streets, is a local pimp and but keeps quiet about it due to Lerov's reputasometimes hustles himself when business is tion on the streets and in the station. Stats: particularly slow. Leroy's criminal involvement Criminal 9 in the local prostitution scene dates back nearly thirty years and as such he is no stranger to the police station. Although almost always guilty of whatever crime he is being booked for, Leroy is

Daniel "Danny Dreg" Hartsock: Danny is a actually somewhat liked amongst the staff due officers and talking about the "good old days." Many of the officers often ask Leroy why he Johnny Jenkins: A young, sly adolescent with a doesn't just move to Nevada where he could tell the police officers with a laugh.

Although the station does their best to keep the Leroy is so unusually fond of the police that he saying "when a pimp has to give you a lesson on how you should probably treat a lady, then Leroy "Leroy Luscious" James: Leroy James, you know you're nothing but a worthless piece

munity, Molly has spent most of her life in a he gives them a warm memory to take with downward spiral of drug addiction and crime. them from the courtroom. She smoked her first joint at age 11 and has Pierre is crafty, attentive and empathetic with been addicted to one form of illegal substance women. Any female cop who spends at least or another since. As her interests changed from an hour with him will gain sympathy towards smoking pot to doing cocaine. Molly took up him. With men, however, he gets boisterous. prostitution to fed her habit. When meth began aggressive and competitive, though he never showing up on the streets, Molly was immedi- threatens or harms anyone. Stats: Criminal 5. ately hooked and soon started baking up her own supply. When the local authorities started **Rebecca Adams:** a twenty-nine year old with a clamping down on heavy purchases of the ma- history of wrecking havoc in town, Rebecca has terials to make methamphetamine, Molly once almost become a legend with her crazy antics. again turned tricks to keep herself in steady She lost her parents when she was nineteen, supply.

ficers as being a "walking train wreck". Al- members can't handle her staying with them. though she is in her late thirties, Molly resem- Extremely intelligent, she was offered a scholbles someone that might be in their mid fifties. arship to a top ten university as a high school Her mental and emotional health has also suf- senior, but turned it down, saying she had no fered and Molly is brought in as much for men- interest in becoming a worker ant in a hive. At tal health crisis issues as she is for prostitution times she seems to live in some secret world or drug related charges. Molly is always des- that only exists in her own head: making biperate for cash and drugs, and will readily align zarre pronouncements about a race of bird herself with anyone that can promise to keep people or having conversations with imaginary her up in one or the other. Stats: Criminal 9

Tyler, is an old school career criminal who fan- act and what to say to get discharged. The cies himself as the Cary Grant of petty trans- high point of her record is the stabbing of a pogressions. When at the age of nineteen he lice officer in the arm three years earlier when learned that he was of French descent, he he tried to drag her out of her cardboard box changed his name to suit his new chosen voca- home. tion of con artist. Gifted with piercing blue eyes came to light that the cop had used excessive and strikingly handsome looks, Pierre started force on her. She was sent for evaluation after hustling at the age of twenty. After reading a this incident, however, and released about four few books on romance and psychology, he per- months later. fected his craft of targeting wealthy older Rebecca is a curious, contradictory troublewomen who were bored and looking for a good maker. Whenever she's incarcerated, she is time. And Pierre always gave them that while very popular with other inmates because she stealing small trinkets from them in the proc- has a knack for predicting race winners, ess. He was busted for the first time at age whether it is horses or NASCAR. She is very twenty-two when one of his paramours/victims friendly and loves to sing and play guitar, perawoke to find him pocketing a diamond brooch. forming songs she writes herself. However, Pierre jumped from her balcony and escaped, her sweetness can turn sour with just one but was arrested when caught a few days later. wrong word, and then she can become a terror, Now approaching forty, Pierre is still handsome flying into fits of anger and muttering about her and charming, and still up to his old tricks. Of- "list" of people. She seems to have a special ten the women he robs choose not to press dislike for men who smoke cigars, although she charges as they are smitten with him and con- refuses to explain why. If brought within seeing vinced that he just needs a little psychiatric or smelling distance of a cigar, lit or not, she care and the love of a good woman (them) to will attempt to grab and destroy it. help him mend his ways. For his part, Pierre Stats: Criminal 5 just smiles at them and blows them kisses as he is led out to freedom, saying "merci, belle!"

Molly Hash: A well-known "tweaker" in the com- Of course, they never hear from him again: but

and has spent a few years living on the streets Molly is best described by a few of the local of- in between times when her remaining family people. She has been under psychiatric care a few times in the past decade, but never for Pierre LeStrange: Pierre LeStrange, AKA Pete long, as she has an uncanny knack for how to Charges were not pressed when it

Rico "Puerto Rico" Billings: Although born Robert Rico is a conman, drug dealer, fence of stolen Clemson, this seasoned criminal went under a merchandise, and scumbag pimp. If he can find a half a dozen different aliases until he settled on way to line his own pockets with an easy, low efthe identity of Rico Billings. This was partially due fort crime, Rico will become involved in it without to the fact that Charles had turned state's evi- hesitation. Although now in his early forties, he dence to save his own butt from criminal charges. prefers to hang with a much younger crowd and This, of course, led to being hunted down by for- likes to show off by driving flashy cars, owning mer drug associates for ratting to the federal au- chromed out motorcycles, and hosting regular thorities. Robert changed his name to Rico Bill- weekend parties. Considering his self to be someings and spent nearly ten years living in the Carib- what of a lady's man, Rico keeps a fake tan and bean Islands before drifting back to familiar turf. dresses in a manner that's considered generally a Although family and a few old friends and ac- bit loud and excessive for a man of his age and quaintances know his original identity, most folks assumed means. Rico is a boastful man with an simply call him Rico or "Puerto Rico" Billings. This inherent need to brag and impress. Such boastsmall potatoes crook also simply goes by the fulness has led to being busted on a handful of name "Puerto" when he's dealing out of town.

great deal of hardships throughout the years, dle-aged playboy's tracks for him. Rico sense of aspirations has stayed the same. Stats: Criminal 2

occasions. Fortunately for Rico, he's always man-Although his criminal interests have cost him a aged to retain a well-paid lawyer to cover the mid-

3.2 Criminal/Detained Civilian Stats:

In addition to using these game stats for the mentioned individuals you may wish to use them for additional crooks, inmates, and suspects.

Criminal 1 Level: 1 Hits: 8 Power: 48 Agility: 10 Move: 38 Dmg Mod: 0 Accuracy: 0 HTH:1d6 Wpn: knife Criminal 2 Level: 1 Hits: 9 Power: 50 Agility: 13 Move: 38 Dmg Mod: 1 Accuracy: 1 HTH:1d6 Wpn: pistol Criminal 3 Level: 1 Hits: 12 Power: 47 Agility: 13 Move: 38 Dmg Mod: 1 Accuracy: 1 HTH:1d6 Wpn: knife Criminal 4 Level: 1 Hits: 14 Power: 52 Agility: 16 Move: 41 Dmg Mod: 1 Accuracy: 2 HTH:1d6 Wpn: chain Criminal 5 Level: 1 Hits: 6 Power: 45 Agility: 11 Move: 36 Dmg Mod: 0 Accuracy: 0 HTH:1d4 Wpn: knife Criminal 6 Level: 1 Hits: 9 Power: 49 Agility: 13 Move: 36 Dmg Mod: 1 Accuracy: 1 HTH:1d6 Wpn: nothing Criminal 7 Level: 1 Hits: 5 Power: 46 Agility: 12 Move: 37 Dmg Mod: 1 Accuracy: 1 HTH:1d6 Wpn: pistol Criminal 8 Level: 1 Hits: 6 Power: 37 Agility: 12 Move: 31 Dmg Mod: 0 Accuracy: 1 HTH:1d4 Wpn: nothing Criminal 9 Level: 1 Hits: 2 Power: 27 Agility: 6 Move: 18 Dmg Mod: 0 Accuracy:-2 HTH:1d3 Wpn: nothing Criminal 10 Level: 1 Hits: 4 Power: 37 Agility: 9 Move: 26 Dmg Mod: 0 Accuracy: 0 HTH:1d4 Wpn: knife

PART 4: THUG MAKER

The Thug Maker is a set of random tables de- thug is a male or female. Once you have decided criminals and street thugs. The creation process the male names chart or the female names chart. is simple. Just follow the steps and you will be Granted, in some situations, there are males that able to quickly make up the statistics of a down go by female first names and vice versa. Usually, and dirty nonplayer character thug.

4.1 First Name:

All thugs have a first name that they go by. While 4.1A Male Names Chart: some may adopt a moniker or nickname, such as Below is a chart containing 100 male first names. "Grubby", "MC Flash", or "Scumbucket", thugs are If you do not have a particular male in mind then people to and thus they have a first name. If the feel free to roll the percentile dice and refer to the thug is being brought in for a crime then a real chart below for an instant first name. Some male first name is important. Some thugs may have thugs go by different first names when around difother normal first names that they go by, which ferent people. If you would like different alias first are aliases that are usually made up by the thug names then roll 1d4 for a total number of different to hide their true identity.

The first thing to determine is whether or not the for a varying first name alias.

signed to allow the quick and easy creation of this then you would naturally choose to consult however, the first name will be in line with the thug's actual gender.

alias names and roll the percentile dice each time

MALE NAMES CHART:

01	Adam	26	Darren	51	Jack	76	Perry
02	Alex	27	David	52	Jeff	77	Peter
03	Andrew	28	Derek	53	Jim	78	Randy
04	Art	29	Deron	54	Joe	79	Raymond
05	Austin	30	Earl	55	Joel	80	Richard
06	Barry	31	Eddie	56	John	81	Robert
07	Bart	32	Evan	57	Jordan	82	Rusty
08	Ben	33	Felix	58	Ken	83	Sam
09	Billy	34	Fletch	59	Kevin	84	Scott
10	Blake	35	Floyd	60	Larson	85	Shawn
11	Bobby	36	Flynn	61	Lenny	86	Stan
12	Brady	37	Fred	62	Leon	87	Stewart
13	Brian	38	Gary	63	Logan	88	Tad
14	Buford	39	Gavin	64	Mark	89	Таі
15	Carl	40	George	65	Matt	90	Tano
16	Cecil	41	Gerald	66	Max	91	Tim
17	Cedric	42	Grant	67	Mike	92	Tom
18	Charles	43	Greg	68	Mitch	93	Travis
19	Chris	44	Hal	69	Monty	94	Trevor
20	Cody	45	Hank	70	Nigel	95	Troy
21	Cory	46	Harold	71	Nolan	96	Tyler
22	Соу	47	Horace	72	Norman	97	Vernon
23	Curtis	48	Hugh	73	Owen	98	Waylon
24	Cyruss	49	lan	74	Paul	99	Wesley
25	Dale	50	Ivan	75	Percy	00	Zack

4.1B Female Names Chart:

refer to the chart below for an instant first name. alias. Some female thugs go by different first names

when around different people. If you would like Below is a chart containing 100 female first different alias first names then roll 1d4 for a total names. If you do not have a particular female in number of different alias names and roll the permind then feel free to roll the percentile dice and centile dice each time for a varying first name

FEMALE NAMES CHART:

01	Alicia	26	Donna	51	Lauren	76	Ruth
02	Amber	27	Doris	52	Leslie	77	Sabrina
03	Amy	28	Elaine	53	Lisa	78	Samantha
04	Andrea	29	Elizabeth	54	Maggie	79	Sandra
05	Angela	30	Emily	55	Mandy	80	Sarah
06	Anita	31	Felicia	56	Marry	81	Sheila
07	Barbara	32	Georgia	57	Marsha	82	Sophia
08	Becky	33	Ginger	58	Megan	83	Stacy
09	Bernice	34	Gretchen	59	Melissa	84	Stephanie
10	Brenda	35	Hannah	60	Mia	85	Susan
11	Bridgett	36	Hazel	61	Michelle	86	Tabitha
12	Brooke	37	Heather	62	Mindy	87	Tammy
13	Candy	38	Heidi	63	Missy	88	Tasha
14	Carla	39	Helga	64	Mitzi	89	Teresa
15	Carma	40	Норе	65	Molly	90	Tiffany
16	Caroline	41	Isabella	66	Monica	91	Tina
17	Cathy	42	Janet	67	Morgan	92	Trudy
18	Cheryl	43	Jennifer	68	Naomi	93	Veronica
19	Cheyenne	44	Jessica	69	Nicole	94	Victoria
20	Christy	45	Jill	70	Olivia	95	Virginia
21	Cindy	46	Joan	71	Patty	96	Vivian
22	Clarissa	47	Julia	72	Polly	97	Wanda
23	Courtney	48	Karen	73	Rachel	98	Wilma
24	Darlene	49	Kelly	74	Roberta	99	Zelda
25	Davia	50	Kim	75	Rose	00	Zoe

NOW YOU HAVE THE CHANCE TO **REDISCOVER SPACE....**

There's a growing excitement in the role playing community and that excitement is centered about the re-emergence of classic games from Fantasy Games Unlimited. Space Opera, the classic game of science fiction adventuring, is no exception to this growing fever. Catch the planetary buzz at www.fantasygamesunlimited.net where you can find the Space Opera rulebook along with a healthy dose of supplements that is sure to meet the needs of even the most hardcore of sci-fi gamers.

That's right! We're back and we're willing to serve your needs! Check us out and get retro... the golden era of role playing is forever at FGU.

4.2 Last Name:

name. Some will go by a made up surname while dice and consult the chart below. If you wish to others may not openly reveal their true last name. give the criminal additional aliases, then roll 1d4 A last name still exists for most, however, and it for a total number of different last names and conmight be good to have this portion of the thug's sult the percentile chart each time.

true identity. If you do not have a particular last All thugs, male or female, should have a last name in mind then feel free to roll the percentile

LAST NAMES CHART:

01	Adams	26	Darling	51	Johnson	76	Salvador	
02	Akers	27	Davis	52	Jones	77	Shoemaker	
03	Anderson	28	Drake	53	Kilmer	78	Smith	
04	Arden	29	Dunford	54	Kramer	79	Snitch	
05	Armstrong	30	Dyvers	55	Landon	80	Snodgrass	
06	Arnold	31	Emerson	56	Lopez	81	Stone	
07	Atkins	32	Farmer	57	Love	82	Thomas	
08	Bakers	33	Fielding	58	Martinez	83	Thompson	
09	Barker	34	Fisher	59	Melkowski	84	Tilson	
10	Beavers	35	Fletcher	60	Miller	85	Torres	
11	Berry	36	Francis	61	Moore	86	Umbarger	
12	Beverly	37	Gardner	62	Morris	87	Underwood	
13	Billings	38	Garrison	63	Newberry	88	Vance	
14	Bizar	39	Giles	64	Norman	89	Wallace	
15	Black	40	Glenn	65	Oswald	90	Watson	
16	Bledsoe	41	Glover	66	Patrick	91	West	
17	Blevins	42	Goldstein	67	Pepper	92	White	
18	Bolton	43	Goodman	68	Peters	93	Wilder	
19	Brewer	44	Grove	69	Picklesimer	94	Williams	
20	Brown	45	Hart	70	Pink	95	Wilson	
21	Chan	46	Hernandez	71	Planner	96	Wolfe	
22	Clemson	47	Hill	72	Reynolds	97	Wong	
23	Clowers	48	Jackson	73	Richards	98	Woods	
24	Coleman	49	Jefferson	74	Robinson	99	Young	
25	Cooper	50	Jenkins	75	Rogers	00	Zelinski	

4.3 Identifying Traits:

manent. If you like, you may create certain traits quirks, and notable features as much as you like. for your thugs. If you wish, however, you can use

Most thugs have some sort of feature about them the below chart to randomly roll up a trait or two that makes them a bit easier to identify. Some of with the percentile dice. Feel free to modify, these traits are temporary while others are a per- change, or elaborate on the provided traits,

76 Shuffles feet

IDENTIFYING TRAITS CHART:

- 01 Abnormally pale skin
- 02 Always wears black
- 03 Annoying laugh
- 04 Avoids eye contact
- 05 Bad breath
- 06 Birth marks
- 07 Bizarre conversations
- 08 Boastful
- 09 Body jewelry
- 10 Body odor
- 11 Brightly dyed hair
- 12 Broken nose
- 13 Burn marks
- 14 Chain smoker
- 15 Chews on toothpick a
- 16 Cold sore on lip
- 17 Cold, piercing stare
- 18 Complains a lot
- 19 Compuslive liar
- 20 Constantly tells jokes
- 21 Coughs a lot
- 22 Covered in dog/cat hairs
- 23 Critical demeanor
- 24 Crying fits
- 25 Dirty hands

- 26 Distinctive earring
- 27 Dresses flamboyantly
- 28 Easily angered
- 29 Eats/drinks a lot
- 30 Exagerrated body motions
- 31 Extremely prejudiced
- 32 Eye patch
- 33 Facial moles
- 34 Facial scar(s)
- 35 Gambling habit
- 36 Glassy eyes
- 37 Gossips a lot
- 38 Guady jewelry
- 39 Hates animals
- 40 Heavy drinker
- 41 Hoarse voice
- 42 Hyper religious
- 43 Is cold/hot a lot
- 44 Is excessively nosey
- 45 Itches/scratches a lot
 - 46 Laughs a lot
- 47 Limp
- 48 Lisp
- - 49 Lots of freckles
 - 50 Loud voice

- 51 Loves animals
- 52 Lustful behaviors
- 53 Misshapen ears
- 54 Missing front teeth
- 55 Missing limb
- 56 Nervous around females
- 57 Nervous around males
- 58 Nervous twitch/tic
- 59 Nervously glances about
- 60 Noticable bruises
- 61 Overly apologetic
- 62 Overly friendly
- 63 Overly talktative
- 64 Overweight
- 65 Picks nose/ear a lot
- 66 Pock marks
- 67 Prominent tattoo
- Rambles when speaks 68
- 69 Red, swollen eyes
- Repeats self a lot 70
- 71 Rigid walk
- 72 Sarcastic demeanor
- 73 Scabs cover body areas
- 74 Sexist behaviors
- 75 Shaved/bald head
- 77 Shy/timid personality 78 Significant body scar 79 Skinny 80 Slouches 81 Sniffles 82 Snobbish attitude 83 Spendthrift 84 Spits when talks 85 Strong perfume/cologne 86 Stuttered speech 87 Sunburn 88 Talks fast 89 Tattoo on face/forehead 90 Threatens to sue a lot 91 Unusual clothing 92 Unusual dialect/accent 93 Unusually short 94 Unusually tall 95 Vain about appearance 96 Walks with cane 97 Wandering eye 98 Whispers when speaks 99 Whistles/sings/hums a lot 00 Wrinkled face

4.4 Criminal Charges:

guilty of committing a crime. If you do not wish to criminal history. come up with a particular crime yourself then feel free If you do not wish to have a criminal history (known to roll the percentile dice and consult the below chart or unknown) for your thug then feel free to skip this for a crime. For multiple crimes, roll 1d6 to get a total section of the generator. number of crimes and then roll the percentile dice an

Many thugs will either be a suspect or confirmed equal number of times to allow a much more complex

CRIMINAL CHARGES CHART:

- 01-02 Arson
- 03 04 Abuse/neglect of minor or elder
- 05 06 Assault and battery
- 07 08 Blackmail
- 09 10 Brandishing firearm
- 11 12 Burglary
- 13 14 Carjacking/hijacking
- 15 16 Check forgery
- 17 18 Conspiracy
- 19 20 Cruelty to animal
- 21 22 Desert/non-support of spouse/child
- 23 24 Disorderly conduct
- 25 26 Domestic violence
- 27 28 Driving under influence
- 29 30 Driving without a license
- 31 32 Drug possession/distribution
- 33 34 Drunk in public
- 35 36 Embezzlement
- 37 38 Extortion
- 39 40 False pretenses
- 41-42 Forgery
- 43 44 Fraud
- 45 46 Grand larceny
- 47 48 Harboring offender
- 49 50 Hit and run

- 51 52 Identity theft
- 53 54 Illegal gambling
- 55 56 Illegal hunting/poaching
- 57 58 Indecent exposure
- 59 60 Indecent liberties with minor
- 61 62 Kidnapping
- 63 64 Malicious wounding
- 65 66 Manslaughter
- 67 68 Menacing
- 69 70 Money laundering
- 71 72 Murder
- 73 74 Obstruction of justice
- 75 76 Petty theft
- 77 78 Prostitution
- 79 80 Rape
- 81 82 Receive stolen goods
- 83 84 Robbery
- 85 86 Sexual assault
- 87 88 Shoplifting
- 89 90 Solicitation
- 91 92 Stalking
- 93 94 Treason
- 95 96 Trespassing
- 97 98 Vandalism
- 99 00 Violation of protective order

4.5 Other Interesting Features:

At this point you may wish to add other in-If you are having trouble creating more in- such information.

teresting tidbits about the individual then you may want to use the Villains & Vigilanteresting features for your thug character. tes Rulebook for good ideas. Section 4.3 Feel free to use your own imagination to Generating Nonplayer Characters of the help flesh out a truly interesting individual. V&V Rulebook is an excellent source of

4.6 Thug Stats:

The following pre-generated stats may come in thug number that suits the nonplayer character handy if you need some quick game stats for your you have created best and throw them in the acthugs and do not wish to spend a lot of time roll- tion. ing up and calculating new statistics. Just pick a

Thug 01 Level: 1 Hits: 3 Power: 40 Agility: 11 Move: 34 Dmg Mod:-1 Accuracy: 0 HTH:1d3 Wpn: knife/pistol Thug 02 Level: 1 Hits: 11 Power: 46 Agility: 16 Move: 39 Dmg Mod: 0 Accuracy: 2 HTH:1d4 Wpn: none Thug 03 Level: 1 Hits: 3 Power: 34 Agility: 4 Move: 26 Dmg Mod:-2 Accuracy:-4 HTH:1d4 Wpn: none Thug 04 Level: 1 Hits: 1 Power: 29 Agility: 4 Move: 23 Dmg Mod:-2 Accuracy:-4 HTH:1d4 Wpn: pistol Thug 05 Level: 1 Hits: 4 Power: 39 Agility: 14 Move: 24 Dmg Mod: 0 Accuracy: 1 HTH:1d3 Wpn: none Thug 06 Level: 1 Hits: 9 Power: 52 Agility: 8 Move: 40 Dmg Mod: 0 Accuracy:-2 HTH:1d6 Wpn: knife/pistol Thug 07 Level: 1 Hits: 14 Power: 48 Agility: 14 Move: 40 Dmg Mod: 0 Accuracy: 1 HTH:1d8 Wpn: knife Thug 08 Level: 1 Hits: 9 Power: 47 Agility: 12 Move: 39 Dmg Mod: 0 Accuracy: 1 HTH:1d8 Wpn: rifle Thug 09 Level: 1 Hits: 16 Power: 53 Agility: 12 Move: 42 Dmg Mod: 1 Accuracy: 1 HTH:1d8 Wpn: club/pistol Thug 10 Level: 1 Hits: 7 Power: 41 Agility: 12 Move: 26 Dmg Mod: 1 Accuracy: 1 HTH:1d4 Wpn: shotgun Thug 11 Level: 1 Hits: 3 Power: 33 Agility: 10 Move: 26 Dmg Mod:-1 Accuracy: 0 HTH:1d4 Wpn: knife Thug 12 Level: 1 Hits: 3 Power: 37 Agility: 6 Move: 21 Dmg Mod:-1 Accuracy:-2 HTH:1d4 Wpn: knife Thug 13 Level: 1 Hits: 11 Power: 44 Agility: 10 Move: 35 Dmg Mod: 0 Accuracy: 0 HTH:1d6 Wpn: club Thug 14 Level: 1 Hits: 16 Power: 57 Agility: 13 Move: 41 Dmg Mod: 1 Accuracy: 1 HTH:1d8 Wpn: knife/pistol Thug 15 Level: 1 Hits: 3 Power: 40 Agility: 11 Move: 34 Dmg Mod:-1 Accuracy: 0 HTH:1d6 Wpn: none Thug 16 Level: 1 Hits: 13 Power: 53 Agility: 15 Move: 37 Dmg Mod: 0 Accuracy: 2 HTH:1d4 Wpn: none Thug 17 Level: 1 Hits: 9 Power: 43 Agility: 12 Move: 30 Dmg Mod: 1 Accuracy: 1 HTH:1d4 Wpn: club Thug 18 Level: 1 Hits: 10 Power: 49 Agility: 17 Move: 36 Dmg Mod: 1 Accuracy: 2 HTH:1d4 Wpn: knife Thug 19 Level: 1 Hits: 3 Power: 46 Agility: 5 Move: 34 Dmg Mod:-1 Accuracy:-4 HTH:1d8 Wpn: knife Thug 20 Level: 1 Hits: 2 Power: 26 Agility: 7 Move: 21 Dmg Mod:-1 Accuracy:-2 HTH:1d3 Wpn: pistol

PART 5: NEW WEAPONS

The standard gear of police officers adds a new array of additional weapons for the Villains and Vigilantes campaign. Some of the more common weapons are described in this section.

Weapons:

Baton	To Hit Mod: +3	Damage: HTH+1d3
Billy Club	To Hit Mod: +2	Damage: HTH+1d3
Pepper Spray	To Hit: Mod:+3	Damage: 1d4 plus chemical*
Stun Gun	To Hit Mod: nil	Damage: 1d8 electrical
Tear Gas Grenade	To Hit Mod:+2	Damage: 1d3 plus chemical*
Weighted Glove	To Hit Mod: nil	Damage: HTH+1d3

*See weapon description for additional rules regarding chemical effects.

Baton: The collapsible metal baton is a modern Pepper Spray: In addition to causing a burning, evolution of the classic billy club. This baton deliv- painful sensation, pepper spray also causes temers an impressive punch and can be fully ex- porary blindness to living, organic targets that can tended for service by a mere flick of the wrist. see by normal means. For the purpose of attacks, When not in use the baton is guite easy for an of- treat pepper spray as a chemical power with a ficer to carry around and conceal.

Billy Club: The billy club is a classic police melee saving throw vs 11 or be blinded for a total of 1d4 weapon. Although the metal baton is becoming turns. Consult rules on darkness control for hanmore popular amongst most police officers, there dling any blinded target that is attempting to move are still quite a few patrolmen that still rely on about. their trusty old billy club.

total range of 2 inches. A target that is successfully stricken by pepper spray must succeed a 27

weapon used to take down a hostile offender. can cause damage to any normal living target that Though classified as a melee weapon, stun guns moves through the area for a total duration of 3 do not add the individual's normal HTH to the turns. A single tear gas grenade can cause damdamage. The damage caused by the stun gun is age to a single target for each turn that the target of an electrical nature and thus special effects remains in the affected area until the duration of that deal with electricity, such as vulnerability or the effect is finished. For the purpose of attacks, resistance, apply when dealing with the damage treat a tear gas grenade as a chemical power. A that this melee weapon causes.

Tear Gas Grenade: Tear gas grenades have a be blinded for a total of 1d4+2 turns. Consult rules more powerful effect than pepper spray and are on darkness control for handling any blinded tarusually employed in riots or other situations get that is attempting to move about. where there are multiple threats. A tear gas grenade is thrown as any other weapon and upon Weighted Glove: The weighted glove is a very impact it fills all squares that immediately touch sturdy leather glove that is reinforced with embedthe 1 inch square in which the tear gas lands ded metal shot. This allows the wearer to give an (hence the gas fills up a 5 ft. area plus an addi- extra boost to their punch. tional 5 radius surrounding the 5 ft. area on all

PART 6: BONUS SCENARIOS

6.1 The Trouble With Invulnero Man

once a promising new member of CHESS. Real- quickly became a slave to the bottle, giving izing that his super heroic abilities set him apart CHESS no other choice but to remove him from from the average, everyday citizen, Ronnie be- their ranks. came a bit too cocky about his abilities and his Returning home, Ronnie figured that his brother overconfidence got the best of him. During a could get him a job with the local police but his failed mission the C.R.I.M.E. operatives Psi- alcoholism, ego, and reckless behaviors proved lancer and Stallion quickly defeated Invulnero to be a problem. Ronnie became infuriated with Man.

to Invulnero Man's ego was a bit too much and he first.

Stun Gun: The stun gun is a classic non-lethal sides). Once the tear gas grenade is activated it target that is successfully stricken by the effects of tear gas must succeed a saving throw vs 11 or

Ronnie A. Ravage, aka the Invulnero Man, was turned to his old vice of drinking. Invulnero Man

his brother and the local force and threatened to Although he survived the failed mission, the blow tear the town up, starting with the police station

After smashing up the front of a store and a cou- in the community. As thanks to his brother's ple of patrol cars, Ronnie was subdued and se- sincere efforts, Ronnie manages to up the envecurely locked up before being transferred to a lope each time he goes off on an embarrassing mental health facility. His brother, Chief of Police drunken rage. Douglas Ravage, managed to smooth over the The local police officers are hesitant to deal with aftermath caused by Ronnie's drunken rage un- Ronnie due to his super heroic abilities. So far der the condition that his brother seek continual Ronnie has not caused any serious harm but his counseling. Ronnie initially agreed but guit after mental condition is gradually deteriorating and the first few months.

Since the initial incident, Ronnie has started back time before his brother seriously injuries or kills on the bottle and has had a few incidents of being someone. As such, the Chief has asked at least hauled in due to drunk and disorderly conduct in one (if not all) of the heroes to be on call in case public. His brother has managed to get him off the the station needs additional assistance in hanhook so far but at a price to the Chief's reputation dling his brother.

Chief Ravage worries that it is only a matter of

Invulnero Man

Inventing Points: 3.3

Identity: Ronnie A. Ravage Sex: Male Side: Neutral (Good) Level: 3 Age: 32 Powers: Invulnerability: -13 to damage taken per turn. Speed Bonus: +90" ground speed Heightened Experience: Unarmed combat, +4 to hit. Weakness Detection: +4 combat bonus upon determined weakness Psychosis: In addition to his alcohol addiction, Ronnie has grandiose idealizations and has been diagnosed as being bipolar. His drinking binges heighten these mental health issues, making Ronnie somewhat difficult to control. Weight: 190 lbs Basic Hits: 4 Agility Mod: -Strength: 15 Endurance: 15 Agility: 13 Intelligence: 11 Charisma: 10 Reaction to Good: - Evil: -Hit Mod.: 4.5864 Hit Points: 19 Damage Mod: +1 Healing Rate: 1.6 Accuracy: +1 Power: 54 Carrying Cap: 463.125 Basic HTH: 1d6 Movement Rates: 133" ground Det. Hidden: 8% Det. Danger: 12%

Inventing: 33% Origin & Background: Born the son of a police officer, young Ronnie always fancied fighting crime. One day, when playing out his law enforcement fantasies, Ronnie and his older brother Douglas decided to pretend to be "cops and robbers"

in a nearby waste dump. Although his father had warned him about going into the area because of its dangers, Ronnie and his brother had snuck into the area before and found the old buildings and strange looking containers to be an exciting backdrop for their childhood games.

While running around during the made up games, Ronnie stumbled into a strange looking barrel and a weird glowing fluid splashed out on him. His body suddenly felt very heavy and his mind fuzzy. Ronnie called out for his brother to help him and then quickly collapsed. He woke up several days later in a hospital room.

Ronnie recovered from his exposure to the strange chemical but as he got older he began to develop special powers. By his mid twenties these super abilities fully manifested their selves and Ronnie was able to fully control and utilize his new powers. Eager to show off what he could do, Ronnie was approached by an agent of CHESS and Invulnero Man was born. While tracking down the C.R.I.M.E. member Black Orchid, Invulnero Man ran into the villainous Psi-lancer and Stallion. A battle ensued and to his surprise Invulnero Man was defeated and left for dead. The fallen super hero recovered but his loss was a powerful blow on Ronnie's ego. He turned to drinking and began suffering from mental health problems. Although CHESS tried to provide proper intervention, Ronnie refused the help and his days as a full-fledged champion of justice were soon over.

Since then Ronnie has become an irresponsible drunk that supports his self mostly from the charitable contributions of his old hometown fans and family members. He often goes on drunken rages and has caused a considerable amount of trouble for the local police.

Combat Tactics/M.O.: When Ronnie acts out he is usually intoxicated or actively experiencing a mental health related crisis. He is initially very belligerent and threatening but will sometimes back down. This is especially true if someone approaches him with open, positive regard and a level headed bit of reasoning over threats of unleashing brute force. Ronnie is also guite fond of his brother and if asked not to cause problems for Chief Douglas Rash he may eventually comply. When all else fails, Ronnie will break out into a violent rage and rely on an unarmed combat style of dirty fighting.

6.2 The Baffling Issue Of Bail

temporary detainment cells, the police station has many different explanations, though none of them had no ordeals with delayed releases lately. This have any hard evidence to back the talk. There's has been mostly in part to a new bail bond been word that a crime boss is actually running agency that recently moved into the area. Guaranteed quick and speedy bail at little to no hassle is the agency's motto. So far this new business has lived up to their hefty claim. In all honesty, the ing the nearby cities creating havoc. Ironically, station members should be happy. Within 8 hours some of these villains resemble the old "frequent or less of being booked, most detained citizens flyers" of the station's holding cells. A few paraare right back out the door and very few of them noid bums say that dull colored vehicles show up are back on the streets causing trouble.

This sudden change of trend is worrying Chief that enter the trucks never return. Ravage, however, because things just don't seem right. There's been some gossip floating around about the bail agency but so far the investigators have not turned up any real dirt against the new ous schemes are about to take place. Chief Savbusiness. Some folks on the street say that many age has asked the heroes to use their special of the released criminals have not returned to their homes or their old stomping grounds, and

those that do seem to be somehow different in Despite past problems with overcrowding in the behaviors or appearances. The grapevine has the bail agency and promises release at any cost for those that serve him. There has been some local reports of strange new super villains roambehind the bail agency building at night and those

> Whatever is going on appears to be a mixed blessing of sorts, if not a horrible curse for the community altogether. Fearing that dark, dangerabilities to investigate the situation further.

STATION MAP: PLAYER'S COPY

