

Supplement 7: 1,001 Characters

Populating the Stars

CREDITS

CONTENTS

Classic Traveller Marc Miller	Introduction	2
Loren Wiseman, John Harshman, Frank Chadwick, Darryl Hany, Winston Hamilton, Tony Svajlenka, Scott Renner, Doug Poe,	Corporate	4
David MacDonald, Wayne Roth, Paul R. Banner	Government	39
Mongoose Traveller	MILITARY	74
Author August Hahn	CRIMINAL	108
Editor	INDEPENDENTS	142
Nick Robinson	Aliens, Outcasts and the Fringe	178
LAYOUT Will Chapman	THE 1,001 st CHARACTER	211

PROOFREADER Charlotte Law

INTERIOR ILLUSTRATIONS Jason Banditt Adams

SPECIAL THANKS Dominic Mooney, Stuart Machin, David Ives

1001 Characters ©2010 Mongoose Publishing. All rights reserved. Reproduction of this work by any means without the written permission of the publisher is expressly forbidden. All significant characters, names, places, items, art and text herein are copyrighted by Mongoose Publishing.

This game product contains no Open Game Content. No portion of this work may be reproduced in any form without written permission. To learn more about the Open Game License, please go to www.mongoosepublishing.com.

This material is protected under the copyright laws of the United Kingdom and of the United States. This product is a work of fiction. Any similarity to actual people, organisations, places or events is purely coincidental.

Traveller is a trademark of Far Future Enterprises and is used under licence.

Printed in the USA.

INTRODUCTION

Imagine the setting. A gleaming world turns on the fringes of known space. Down on its surface, a sprawling city rests where a rocky shore meets the sea. A massive dock on the city's landward side plays host to hundreds of ships and smaller craft. High above the city in geosynchronous orbit, a newly built space station catches the rays of the system's blazing sun. Approaching the station, its engines at low burn, a starship the size of an office building prepares to resupply.

Teeming cities, planetside docks, space stations and capital ships all have one thing in common. They are filled with people. The people may not always be human in *Traveller* but they are always there. Interaction is one of the cornerstones of any game and non-player characters are the tools a Referee uses to do so with the players.

No game would be complete without these characters, foils for the Referee to impart information, engage the players and sometimes even challenge them directly. Some will be allies, others enemies and the rest just neutral parties trying to survive in the same dangerous universe. No matter what the players might do or where they might go, the Referee is always going to need new Non-Player Characters to keep the game interesting.

That is where 1,001 Characters comes in; it provides exactly what the title implies. In these pages rest just over 1,000 different people, many human and some alien. They come complete with names, game statistics and a synopsis to give Referees an instant idea of who they are and where they might fit in the overall scheme of their universe. Some are young, others are old. Some are simple, others are quite complex. Some are peaceful, others are Aslan. It takes all kinds to build the *Traveller* galaxy and all kinds are exactly what await readers in this book.

How to Use 1,001 CHARACTERS

There are no limits to what a Referee can do with this material. The basic premise is that whenever a new Non-Player Character is needed, the Referee can simply scan the entrees for a likely individual based on careers or other needs and pull them into the game. With 1,001 characters to choose from, no plot is likely to run out of options for new blood.

Every character includes a Subtitle(s) entry at the bottom of its description. The Subtitle(s) is a small summation, most often two words, that gives a snapshot of that person. By just looking at this entry, a Referee can quickly find someone to match the needs of the game.

1001 Characters is useful for more than just quick roles in a game. Each character has its own careers, skills, equipment and personality complete with motivations. Many even have something in their backgrounds that could lead to adventure ideas of their own. Just by reading and using a few of the characters in this book, a Referee could incorporate entirely new subplots, flesh out existing ones or even create a campaign around the material provided in these descriptions.

The entries here could be used as a launching point for Player Characters to short-cut the creation process, jump right into a game or to give players something to build a character around. Each character is a legitimate one as per creation rules but for the sake of the subject matter only relevant skills and any skills above 0 have been listed. Likewise, equipment has been limited to what might have direct import when first encountering the character. Referees wishing to have their players use these characters as their own may want to take some little time to flesh them out completely.

On the subject of skills, several characters are given skills that normally cascade into specialties. With only a few exceptions where character concepts require it, these skills have been left without specialties. This allows Referees to assign whatever specialties would make the Non-Player Character fit best in their campaigns. Normal rules for choosing specialties and increasing them with new skill ranks still apply.

WHAT YOU WILL FIND WITHIN

The first 1,000 characters are divided into six chapters that offer a basic overview of where they might exist in the galaxy. Each chapter is then divided by pages into groups of six characters all conforming to a simple subject but quite diverse individually. For example, the Accountants page in the Corporate chapter lists six characters that, while they may fit in a corporation-style setting and are all capable of serving as accountants, are quite different from one another.

The six chapters are all very broad categories and offer a wide variety within each one. Several of the chapters also have 'team' pages, groups of six characters that all fit together and are best used that way.

THE CORPORATE CHAPTER

Because businesses and megacorporations can play such a huge role in galactic events and often form entire settings in *Traveller* games, characters suitable for use against a business or corporate backdrop have been gathered here. This chapter has several teams, each one designed to show the sort of groups that might be formed to handle economic challenges and deal with competitors. In the business world of *Traveller*, 'dealing with competitors' can be every bit as unpleasant as it sounds.

THE GOVERNMENT CHAPTER

Every planet with sentient life has some sort of leadership model for its people. Even the most primitive planets have governments, whether it be based on might makes right or rule by elders. The policies of the Third Imperium encourage this diversity by imposing very few restrictions on the governments of worlds within its territory. This chapter provides characters from more than two dozen forms of government, each one has both a usable personality and a glimpse into the whys, hows and realities of their worlds' leadership.

THE MILITARY CHAPTER

Almost without exception, wherever there is life there are soldiers. The military is a fact of life on virtually every world with a population larger than a few families. This chapter is broken down into kinds of soldiers and offers different imaginings of the same role. There are also teams of warriors with motivations and armaments listed. The characters in this chapter are especially well-suited to being pulled out of context and used to represent challenges the players might face during the game.

THE CRIMINAL CHAPTER

Perhaps even more certain than governments and the military, criminals are everywhere. From murder to minor crimes, the many forms of lawlessness in the galaxy can be found in this chapter. There are a couple of teams as well, a gang that would be especially at home in a space port town or large city and a band of pirates more daring than their numbers might support. The many faces of anti-social behaviour all have their place here.

THE INDEPENDENTS A TO Z CHAPTER

Those who are not rich, powerful, militant or miscreant have a place in the universe as well. That place is in this chapter. As suggested in the title, the chapter is divided into categories from A to Z with six characters in each one. From artisans to zealots and every sort of galactic citizen in-between, this chapter offers a cross reference of humanity in space.

THE ALIENS, OUTCASTS AND THE FRINGE CHAPTER

Traveller makes room for lots of different forms of life and so does *1,001 Characters*. This chapter includes several pages on each of the Major Races provided in the Core Rulebook. Aslan, Droyne, Hiver, K'kree, Vargr and the Zhodani are all represented with characters that either help define the race or throw its conventions and culture into sharp relief. There is even a section on Humanitii and several unidentified sentient creatures, five pages of characters that do not fit the usual mould. If a Referee is looking for the alien and unusual, this is the only chapter needed.

LAST BUT NOT LEAST

The final character in the book is one that could easily be for the basis for a game all by himself. Filled with plot options and possibilities for Referees looking to mine the material, the 1,001st character is a very special individual with a personality and history set firmly in the setting of the Third Imperium. That said, he could certainly be inserted into any other background or incorporated into any plotline with just a little alteration.

In fact, depending on when the game is set during the 1,001st character's personal history, he might even be looking for some useful allies or a new apprentice...

ACCOUNTANTS

Admin, Broker 2, Computers, Deception 2, Diplomat, Persuade, Leadership quipment Comm (TL 8), Body pistol, Stim drugs (2 doses), Criminal contact haracter Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off paracter Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off paracter Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off paracter Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off provide as soon as she could, her skills with maths and money landed her a job handling the pooks of a corporate embezzler. Alyce was smart again, keeping enough deniability to stay free when exas arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler name Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) Haracter haracter Retired from marine service after a quarrel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Invilling to take risks with othe	Name Alyce F	Petrovya	STR 5	DEX 7	END 7	INT 12	EDU 9	SOC 8
quipment Comm (TL 8), Body pistol, Stim drugs (2 doses), Criminal contact aracter Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off er homeworld as soon as she could, her skills with maths and money landed her a job handling the poks of a corporate embezzler. Alyce was smart again, keeping enough deniability to stay free when a was arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler arme Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter Retired from marine service after a quarel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. invilling to take risks with other peoples 'money, he developed the skill to manage his own finances and makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) <	Age 42	Career(s) Mercha	ant (broker, 3	terms), Citiz	en (corporat	e, 3 terms)		
Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off ir homeworld as soon as she could, her skills with maths and money landed her a job handling the sooks of a corporate embezzler. Alyce was smart again, keeping enough deniability to stay free when is was arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler arme Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter haracter Retired from marine service after a quarrel with his commanding officer turned violent, ingukam turmed to life in the private sector as a way of fuelling his one true passion – gambling. milling to take risks with other peoples: money, he developed the skill to manage his own finances nd makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler areme Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment	Skills	Admin, Broker 2,	Computers, I	Deception 2,	Diplomat, P	ersuade, Le	eadership	
Alyce grew up on the wrong side of the stars from an early age. Smart enough to get off ir homeworld as soon as she could, her skills with maths and money landed her a job handling the sooks of a corporate embezzler. Alyce was smart again, keeping enough deniability to stay free when is was arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler arme Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter haracter Retired from marine service after a quarrel with his commanding officer turned violent, ingukam turmed to life in the private sector as a way of fuelling his one true passion – gambling. milling to take risks with other peoples: money, he developed the skill to manage his own finances nd makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler areme Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment	Equipment	Comm (TL 8), Bo	ody pistol, Stin	n drugs (2 de	oses), Crimi	nal contact		
er homeworld as soon as she could, her skills with maths and money landed her a job handling the polks of a corporate embezzler. Alyce was smart again, keeping enough deniability to stay free when e was arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler lame Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quijpment Flak Jacket (TL 8), Commuter, Gambler, Gun Combat, Melee (blade) guipment ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. minnees nind makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler lame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Subtitle(s) Elite, Private Accountant haracter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a aspected trade and ply it until he proved himself to his Jaded aristocratic fam	Character						nart enough	to get off
boxs of a corporate embezzler. Alyce was smart again, keeping enough deniability to stay free when awas arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler ame Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) Inharacter haracter Retired from marine service after a quarel with his commanding officer turned violent, nuklam turned to life in the private sector as a way of fuelling his one true passion – gambling. Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances nd makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commod, Hand Computer, Servitor Robot haracter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a							-	-
was arrested. Now she does what he did, but smarter. Subtitle(s) Corporate Embezzler Iame Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) INT 10 EDU 9 SOC 6 kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) Intervent 10 Intervent 10 haracter Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) Intervent 10 Intervent 10 haracter Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) Intervent 10 Intervent 10 haracter Flak Jacket (TL 8), Commode, Hand Computer, Cutlass, Stunner (TL 10) Intervent 10 Intervent 10 nowing to take risks with other peoples money, he developed the skill to manage his own finances Intervent 10 Intervent 10 inge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade Intervent 10 guipment Commdot, Hand Computer, Servitor Robot Intervent 10 Intervent 10 Intervent 10							÷	Ŧ
arme Angukam Shigas STR 7 DEX 9 END 8 INT 10 EDU 9 SOC 6 ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) Kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter Retired from marine service after a quarrel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances and makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Commod, Hand Computer, Servitor Robot Subtitle(s) Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as bid, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Eite, Private Accountant Iame Martha Anderson STR 4 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cuttass, Stunner (TL 10) haracter Retired from marine service after a quarrel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Innvilling to take risks with other peoples' money, he developed the skill to manage his own finances nd makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Inaracter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s			what he ald, a		Oublillo(C			
ge 30 Career(s) Marines (Star Marines), Citizen (corporate, 2 terms) kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter Retired from marine service after a quarrel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. hnwilling to take risks with other peoples' money, he developed the skill to manage his own finances nd makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler lame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Inaracter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elte, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s)	Name Anguk	am Shigas	STR 7	DEX 9	END 8	INT 10	EDU 9	SOC 6
kills Admin, Broker, Computers, Gambler, Gun Combat, Melee (blade) quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter Retired from marine service after a quarel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Invilling to take risks with other peoples' money, he developed the skill to manage his own finances nd makes a good living doing so for others. Subtitle(s) Ex-Millitary, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Entry oungest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise <td< td=""><td>Age 30</td><td></td><td>es (Star Marin</td><td>es), Citizen</td><td>(corporate,)</td><td>2 terms)</td><td></td><td></td></td<>	Age 30		es (Star Marin	es), Citizen	(corporate,)	2 terms)		
quipment Flak Jacket (TL 8), Commdot, Hand Computer, Cutlass, Stunner (TL 10) haracter Retired from marine service after a quarrel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances and makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Enance The youngest child of the Spencer-Collins noble family, Earl was expected to learn a sepected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise Guipment Comm (TL 8), Medikit x 2 (TL 10),	Skills			,				
haracter Retired from marine service after a quarrel with his commanding officer turned violent, ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances and makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances and makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Inme Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade Image: Commdot, Hand Computer, Servitor Robot Intracter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a spected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Rame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise Gupment <td></td> <td></td> <td></td> <td></td> <td></td> <td>. ,</td> <td></td> <td></td>						. ,		
ngukam turned to life in the private sector as a way of fuelling his one true passion – gambling. Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances Inwilling to take risks with other peoples' money, he developed the skill to manage his own finances Invite the table of the peoples' money, he developed the skill to manage his own finances Invite table of table							,	l violent
Invilling to take risks with other peoples' money, he developed the skill to manage his own finances Ind makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Intrades, Persuade iharacter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a spected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as Subtitle(s) Elite, Private Accountant Iame Matha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise Instribut second her counting degree from the finest university on her homeworld but all her experience has come from Subtitle(s) Accountant to the Poor aame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate						•		
Ind makes a good living doing so for others. Subtitle(s) Ex-Military, Gambler Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot inharacter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a sepected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) kills Admin, Advocate, Computers, Medic, Trade, Streetwise guipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas iharacter Instilled with a sense of community service by her activist parents, Martha earned her cocounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8<	-				-		-	-
Iame Earl Spencer-Collins STR 5 DEX 6 END 7 INT 12 EDU 11 SOC 10 ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Environment Environment character The youngest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as Sold, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise Guipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas canarcter Instilled with a sense of community service by her activist parents, Martha earned her Cocounting degree from the finest university on her homeworld but all her experience has come from Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 g				iey, ne ueve				
ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot character The youngest child of the Spencer-Collins noble family, Earl was expected to learn a aspected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant lame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise quipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas Scharacter Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 <td>anu makes a</td> <td>good living doing s</td> <td></td> <td></td> <td>Sublite</td> <td></td> <td>ry, Gambler</td> <td></td>	anu makes a	good living doing s			Sublite		ry, Gambler	
ge 42 Career(s) Citizen (Corporate, 4 terms), Nobility (Dilettante, 2 terms) kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot character The youngest child of the Spencer-Collins noble family, Earl was expected to learn a aspected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant lame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise quipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas Scharacter Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 <td>Name <i>Earl</i> S</td> <td>pencer-Collins</td> <td>STR 5</td> <td>DEX 6</td> <td>END 7</td> <td>INT 12</td> <td>EDU <i>11</i></td> <td>SOC 10</td>	Name <i>Earl</i> S	pencer-Collins	STR 5	DEX 6	END 7	INT 12	EDU <i>11</i>	SOC 10
Kills Admin, Advocate, Broker, Diplomat, Jack of All Trades, Persuade quipment Commdot, Hand Computer, Servitor Robot Character The youngest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise quipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas Enstilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8)								
quipment Commdot, Hand Computer, Servitor Robot character The youngest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise quipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas Entracter Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment quipment Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment			· ·	,			•/	
haracter The youngest child of the Spencer-Collins noble family, Earl was expected to learn a espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as bid, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant lame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise Martha earned her cocounting degree from the finest university on her homeworld but all her experience has come from Instilled with a sense of community service by her activist parents, Martha earned her cocounting degree from the finest university on her homeworld but all her experience has come from Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles						, 1 0/04440		
espected trade and ply it until he proved himself to his jaded aristocratic family. Always one to do as old, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant lame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) Kills Admin, Advocate, Computers, Medic, Trade, Streetwise guipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas character Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he as hitching a lift wi	· · ·					, Earl was	avnected to	learn a
bid, he picked the business of finance to his parent's great delight. He was just as delighted when they assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant lame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms) kills Admin, Advocate, Computers, Medic, Trade, Streetwise guipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas character Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he as hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisman score paying work as the miners' accou								
assed on, only working now for his equally rich friends. Subtitle(s) Elite, Private Accountant Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ge 26 Career(s) Citizen (Corporate, 2 terms)								
Iame Martha Anderson STR 4 DEX 7 END 8 INT 9 EDU 12 SOC 8 ige 26 Career(s) Citizen (Corporate, 2 terms)				-	-	•	-	
ge 26 Career(s) Citizen (Corporate, 2 terms) kills Admin, Advocate, Computers, Medic, Trade, Streetwise iquipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas character Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma oscore paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no	passeu on, o	Iny working now to	i nis equally n	ch menus.	Subline	5) Ente, Fri	vale Accou	mam
ge 26 Career(s) Citizen (Corporate, 2 terms) kills Admin, Advocate, Computers, Medic, Trade, Streetwise iquipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas character Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma oscore paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no	Name Martha	a Anderson	STR 4	DEX 7	END 8	INT 9	EDU 12	SOC 8
kills Admin, Advocate, Computers, Medic, Trade, Streetwise quipment Comm (TL 8), Medikit x 2 (TL 10), Panaceas character Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma of score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no								
quipmentComm (TL 8), Medikit x 2 (TL 10), PanaceascharacterInstilled with a sense of community service by her activist parents, Martha earned herccounting degree from the finest university on her homeworld but all her experience has come fromoing tax and fiscal work for the poor. Her time with them has even included turning her financialffice into a shelter and free clinic.ame Tanner GilesSTR 8ge 30Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms)killsAdmin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, SurvivalquipmentAutopistol, Cloth Armour (5), Comm (TL 8)haracterThe best and worst thing that ever happened to Tanner Giles was when the freighter heras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charismao score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no	Skills	. ,		,	le Streetwis	e		
Instilled with a sense of community service by her activist parents, Martha earned her ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) Kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) Narthe the freighter he haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he as hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no								
ccounting degree from the finest university on her homeworld but all her experience has come from oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no				,		vist narents	Martha ear	ned her
oing tax and fiscal work for the poor. Her time with them has even included turning her financial ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) INT 10 EDU 9 SOC 9 kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no								
ffice into a shelter and free clinic. Subtitle(s) Accountant to the Poor ame Tanner Giles STR 8 DEX 8 END 7 INT 10 EDU 9 SOC 9 ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no	÷	•						
ame Tanner GilesSTR 8DEX 8END 7INT 10EDU 9SOC 9ge 30Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms)killsAdmin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, SurvivalquipmentAutopistol, Cloth Armour (5), Comm (TL 8)haracterThe best and worst thing that ever happened to Tanner Giles was when the freighter heras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charismao score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no	-		•	e with them			-	
ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no			<i></i>		Sublide			-001
ge 30 Career(s) Drifter (Scavenger), Citizen (Corporate, 2 terms) kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no	Name <i>Tanne</i>	r Giles	STR 8	DFX 8	END 7	INT 10	FDU 9	SOC 9
kills Admin, Advocate, Broker, Carouse, Gun Combat (slug pistol), Steward, Survival quipment Autopistol, Cloth Armour (5), Comm (TL 8) haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he ras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no								
quipmentAutopistol, Cloth Armour (5), Comm (TL 8)haracterThe best and worst thing that ever happened to Tanner Giles was when the freighter heras hitching a lift with crash landed on a belter landing pad. With a basic education and enough charismao score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no						,	ward Surviv	al
haracter The best and worst thing that ever happened to Tanner Giles was when the freighter he as hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma o score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no					1 2			<u>u</u>
as hitching a lift with crash landed on a belter landing pad. With a basic education and enough charisma score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no		1 2		. ,		r Giles was	when the fr	aiahter ha
score paying work as the miners' accountant, he has learned a lot in a short time. Tanner has no			•					•
	-							*
ride and little conscience and is now nappliy working for criminals. Subtitle(s) Mob Accountant								
	pride and little	e conscience and is	s now nappily	working for	criminais.	Subtitle	e(s) wod Ac	countant

5

Name Terrance Athelton STR 6 DEX 3 END 8 INT 11 EDU 13 SOC 9									
Age 54	54 Career(s) Scholar (Scientist, 5 terms), Citizen (Corporate, 4 terms)								
Skills	Admin 3, Advocat	te 2, Broker 3	3, Computer	s 2, Science	e (history) 2				
Equipment	Comm (TL 10), Data Display/Recorder, Personal Drone								
Character	The name Terran	ce Athelton is	s well knowi	n in corporat	e circles as	a 'fiscal scie	ntisť, a		
man with a scl	holarly interest in e	conomics an	d the history	of finance.	A perfectly	capable acco	ountant,		
Terrance is far happier when he is teaching the trade to younger minds and makes a very comfortable									
living contracting out his skills to large corporations. Subtitle(s) Financial Scholar									

ADMINISTRATORS

Name Ikalor		STR 5	DEX 6	END 5	INT 8	EDU 8	SOC 8
Age 42	Career(s) Citizen (Corporate, 6	6 terms)				
Skills	Admin 2, Advocate		,	y, Drive (Wh	eeled)		
Equipment	Commdot, Comm	(TL 8)					
Character	True to his caste to	o a fault, Ika	lor will be ar	n administrat	tor for his co	orporation ur	ntil the
day he dies. F	Perfectly capable as	a low-level e	executive, lk	alor lacks th	e initiative t	o move out o	of his
current role ar	nd the ambition to ev	ven wish to c	lo so. He is	exactly what	t his culture	has made h	im,
a cog in the m	echanism of galaction	c commerce		Subtitle	(s) Quiet M	liddle Mana	gement
Name Kristop	her Allen Turner	STR 6	DEX 6	END 8	INT 9	EDU 10	SOC 8
Age 26	Career(s) Citizen (
Skills	Admin, Advocate,						
Equipment	Hand Computer, C						
Character	Fresh from his aca			ear into his f	first manage	ement trainin	g role,
Kristopher Tur	rner uncovered a fra	ud conspirad	cy in his nev	v departmen	t. Showing	uncommon v	visdom
for such a you	ng manager, Kristop	oher locked a	away the ev	idence and t	ook what h	e knew strai	ght to the
CEO of the co	mpany, accepting p	romotion for	silence.	Subtitle	e(s) Ambiti	ous Admini	strator
Name Myron		STR 7	DEX 6	END 7	INT 10	EDU 9	SOC 9
Age 26	Career(s) Citizen (/				
Skills	Admin, Broker, Co	· · ·					
Equipment	Comm (TL 10), Ha						
Character	Myron Cole was n		<u> </u>				
	re caught up in a sc						
	votion earned him gr	Ţ	e when the o				
treedom to wo				0.1.1			
	ork freelance as he w	vishes.		Subti	tle(s) Loyal	Company I	Man
		vishes. STR 4	DEX 5	Subti END 4	tle(s) Loyal INT <i>10</i>	EDU 10	Man SOC 8
Name Sheree Age 46		STR 4			., -		
Name Sheree	Elistin	STR 4 Corporate, 7	7 terms)	END 4	INT 10		
Name Sheree Age 46	<u>Elistin</u> Career(s) Citizen (STR 4 Corporate, 7 Computers	7 terms) , Diplomat, I	END 4 Leadership,	INT 10		
Name Sheree Age 46 Skills	Elistin Career(s) Citizen (Admin 2, Broker 2,	STR 4 Corporate, 7 Computers computer, Co	7 terms) , Diplomat, I prporate riva	END 4 Leadership, I	INT 10 Persuade	EDU 10	SOC 8
Name Sheree Age 46 Skills Equipment Character	Elistin Career(s) Citizen (Admin 2, Broker 2, Commdot, Hand C	STR 4 Corporate, 7 Computers computer, Co but chronic f	7 terms) , Diplomat, I prporate riva nealth issue:	END 4 Leadership, I s since child	INT 10 Persuade hood, Shere	EDU 10	SOC 8
Name Sheree Age 46 Skills Equipment Character of mastery ove managing any	Elistin Career(s) Citizen (Admin 2, Broker 2, Commdot, Hand C Plagued by minor 1	STR 4 Corporate, 7 Computers computer, Co but chronic I way she cou rvision, Sher	7 terms) , Diplomat, I prporate riva nealth issue: IId – by com	END 4 Leadership, I s since child trolling every y effective d	INT 10 Persuade hood, Shero thing else.	EDU 10 ee coped wit Matronly, pu railty. While	SOC 8

		<i>C</i> o	ORPORA	TE			
Name Tara Jo	hnstone	STR 5	DEX 8	END 10	INT 9	EDU 9	SOC 9
Age 26	Career(s) Mercha	nt (Free Trad	er), Citizen	(Corporate)			
Skills	Admin, Advocate,	Carouse, De	ception, Pe	rsuade			
Equipment	Comm (TL 8), Sti	m Drugs, Boa	ly pistol				
Character	'Tough as Johnste	one' was a co	mmon phra	se back whe	en Tara wa	s in universit	y. She
took twice as	many classes as ar	nyone else at	her level ar	d used stim	s to stave o	off sleep so s	she could
work two jobs	to pay for the scho	oling. Now, at	fter all that,	she is seem	ingly stuck	in a rut in m	iddle
management.	Frustrated, she wo	uld do anythii	ng to get ou	t. Sub	otitle(s) Des	sperate Mar	nager
Name Tyron M	lyers	STR 10	DEX 6	END 8	INT 8	EDU 8	SOC 5
Age 38	Career(s) Rogue	(Enforcer, 2 te	erms), Drifte	er (Wandere	r), Citizen ((Corporate)	
Skills	Admin, Advocate,	Broker, Gun	Combat (sl	ug pistol), M	elee, Stree	twise	
Equipment	Comm (TL 8), Clo	oth Armour (5)	, Gauss Pis	stol			
Character	For the son of mig	grant workers	on a back	water colony	run by <mark>a c</mark>	riminal carte	l, the only
choice Tyron e	ever had was how h	hard he let it n	nake him. C	ompletely u	nconcerne	d with law br	eaking,
Tyron only left his homeworld because it was invaded. On the run for a long time, he put his skills							
to illegitimate ends just to survive. Subtitle(s) Criminal Organiser							

AGENTS

Name Angelik	a Iris Tolvoy	STR 4	DEX 9	END 8	INT 8	EDU 7	SOC 7		
Age 26	Career(s) Agent	(Corporation,	2 terms)						
Skills	Advocate, Comp	uters, Investig	gate, Streetv	vise					
Equipment	Hand Computer,	Commdot							
Character	Angel, as she is	known in the l	business, is	a street sha	aker, a corpo	orate agent g	given		
the important job of listening to the citizens of places where her company has a presence and polling									
them subtly for their opinions. Part surveyor, part scout, she plays her role very well and even has a									
small network of informants in each of her territories. Subtitle(s) Streetwise, Gossip									
Name Dista-Ka	aba Iritkayaab	STR 6	DEX 5	END 5	INT 10	EDU 10	SOC 11		
				END 5	INT TO		300 11		
Age 30	Career(s) Agent			tuico					
Skills	Advocate, Comp		•						
Equipment	Computer (TL 13								
Character	Dista-Kabo has r								
	nto the heart of an								
he belongs to	almost unwillingly.	His current po	osition is the	anks to that	family, part	of a highly pa	aid		
agency dedica	ted to computer se	ecurity and inf	formation sy	rstems.	Subtitle(s)	ntrovert, Teo	ch-Savvy		
Name Fisher L	Donneroy	STR 8	DEX 7	END 8	INT 8	EDU 8	SOC 9		
Age 30	Career(s) Enterta	ainer (Perform	er), Agent (Corporate,	2 terms)				
Skills	Advocate, Art (ac	ting), Decepti	on, Diploma	at, Persuade	9				
Equipment	Expensive Clothe	es, Commdot,	Stim Drugs	, Three Bug	ys (TL 11)				
Character	Fisher was a con	summate acto	or with a brig	ght smile ar	nd a brighter	future until h	nis drug		
addiction caus	ed him to turn viol	ent in the mide	dle of a vid	shoot. After	a year of pu	ublic service	and a		
wrecked caree	r, Fisher was appr	oached by an	off-world c	orporation l	ooking for ch	narismatic tai	lent.		
	as a 'new hire', sp					Charismatic			

Name Octavio		STR 6	DEX 7	END 5	INT 8	EDU 10	SOC 6		
Age 22	Career(s) Age	ent (Corporate)							
Skills	Advocate, Col	mms, Deception,	Investigate	, Jack of All	Trades, Me	dic			
Equipment	Comm (TL 8),	Medikit, Comput	ter (TL 10),	TAS Membe	rship				
Character There are few agents in the corporate world as hard-working as Octavio, especially for									
an agent so young. While he can rarely discuss the things he does for his company his wide array of									
skills are put to the test all over the known galaxy. He is constantly travelling, having racked up more									
interstellar miles in a few short years than most do in their entire lives. Subtitle(s) Galactic Traveller									
Name Tisha Ti	revalian	STR 5	DEX 7	END 6	INT 11	EDU 8	SOC 4		
Age 38	Career(s) Age	nt (Corporate, 5	terms)						
Skills	Admin, Advoc	ate, Computers,	Deception,	Gun Combai	2, Investig	ate 2, Persu	ade		
Equipment	Two Body Pist	tols, Cloth Armou	r (2), Comn	ndot, Hand C	Computer, E	Bug (Audio, 7	⁻ L 9)		
Character	Her colleague	s call her 'Do Any	/thing Tish'.	Her corpora	te victims a	are far less p	olite. In		
her many year	s in the busines	ss world, she has	served witl	n several ma	jor compar	nies and has	made		
plenty of ener	nies along the w	ay. Her contacts	list is bigge	r than many	businesse	s she has hit	, the many		
beneficiaries o	f her fierce attit	ude and intellige	nce skills.		Subtitle(s)	Brilliant, Wi	lful		
Name Zemi Ki		STR 6	DEX 10	END 8	INT 6	EDU 8	SOC 6		
Age 30	Career(s) Age	ent (Corporate, 3	terms)						
Skills	Computers, G	un Combat (slug	pistol), Inve	estigate, Rec	on, Stealth	2			
Equipment	Autopistol, Clo	oth Armour with V	/islight Chai	meleon (5), (Commdot, I	Low-Light Go	oggles		
Character	Zemi Ki is a g	host, a phantom	in the corpo	rate world. A	ttached to	a major corp	oration		
		asset by those in							
silences others	s who know the	m. No one outsia	le of those i	n direct cont	act with Ze	mi even kno	w 'his'		
gender. Few e	ver see Zemi K	i directly, fewer li	ve to tell of	it.	Subtitle(s) Dangerous	s Agent		

CLERKS

Name Batson	Caravel	STR 6	DEX 6	END 7	INT 6	EDU 7	SOC 5	
Age 22	Career(s) Merchant	(Broker)						
Skills	Persuade, Steward,	Streetwise	э					
Equipment	Comm (TL 6), Work	Uniforms						
Character	Batson, or 'Batty' to	those he v	vorks with, o	could be any	[,] clerk at an	y run-of-the-	mill shop	
or spaceport s	tand anywhere in the	settled ga	laxy. Consta	antly changii	ng from job-	to-job and pl	anet-to-	
planet, Batty f	ulfils a core business	requireme	nt – a warm	body and p	air of hands	s for the men	ial tasks	
not important enough to automate. Subtitle(s) 'Anyman' Clerk								
-	enough to automate.				Subtitle(s) 'Anyman' (Clerk	
-	enough to automate.				Subtitle(s) 'Anyman' (Clerk	
-	-	STR 5	DEX 8	END 6	Subtitle(s) 'Anyman' (EDU <i>10</i>	SOC 8	
not important	-				· ·	, -		
not important o	Montilarro	Scientist), I	Merchant (B	Broker 2)	· ·	, -		
not important of Name Cassie Age 30	Montilarro Career(s) Scholar (S	Scientist), I	Merchant (B	Broker 2)	· ·	, -		
not important of Name Cassie Age 30 Skills	Montilarro Career(s) Scholar (S Broker, Diplomat, So	Scientist), I cience (So	Merchant (B phontology)	Broker 2) , Steward 1	INT 8	EDU 10	SOC 8	
not important of Name Cassie Age 30 Skills Equipment Character	Montilarro Career(s) Scholar (S Broker, Diplomat, S Comm (TL 8)	Scientist), I cience (So had her life	Merchant (B phontology) e all planned	Proker 2) , Steward 1 d out. Then a	INT 8	EDU 10	SOC 8	
not important of Name Cassie Age 30 Skills Equipment Character Ieft her with no	Montilarro Career(s) Scholar (S Broker, Diplomat, So Comm (TL 8) Growing up Cassie	Scientist), I cience (So had her life now black	Merchant (B phontology) e all planned -listed study	Proker 2) , Steward 1 d out. Then a program in	INT 8	EDU 10 hift on her ho ernight she lo	SOC 8 meworld ost her	

		<u> </u>	ORPORA	TE —			
Name Gushiii	^r Rikala	STR 6	DEX 5	END 8	INT 5	EDU 6	SOC 6
Age 34	Career(s) Mercha		. ,				
Skills	Admin 3, Broker,	Mechanic 2,	Zero-G				
Equipment	Commdot, Vacc-	. ,					
Character	Born into a caste						1.1
	to operate as a me						
	e for himself, under		enough abc	ut mechani			
always having	g in stock the requi	red parts.			Subtitle	e(s) 'Psychic	' Supplier
Name Hiila La		STR 4	DEX 7	END 7	INT 7	EDU 8	SOC 8
Age 38	Career(s) Merc		,				
Skills	Advocate, Brok			Streetwise	1		
Equipment	Commdot, Fine						
Character	Hiila is a rare th	• •					
	for her tastes, Hiila						
	tner stole everythin						
be getting a la	ate start but one da	y she will live	like a true h	ighborn.	Subtitle	(s) Social Cl	imber
Name Perciva	al Sharpton	STR 8	DEX 6	END 5	INT 8	EDU 6	SOC 7
Age 34	Career(s) Drifter		2 terms). Me				
Skills	Astrogation, Driv						d 1
Equipment	Comm (TL 10), L					,,	
Character	When the Sharp				eirs were let	ft stranded a	cross the
stars without	even enough mone						
	wastrel, Percival s						
	ing vehicles and the	•	÷ .		•	(s) Vessel T	
Name Xande		STR 6	DEX 6	END 5	INT 14	EDU 7	SOC 6
Age 38	Career(s) Merch	ant (Broker, 2	terms)				
Skills	Advocate, Broke	r, Comms, En	igineer (elec	tronics) 4, li	nvestigate :	1	
Equipment	Comm (TL 10), (,		,		
Character	Though one wou	ıld never think	t it to look at	him while h	e stocks sh	nelves, Xand	er Caufield
	most intelligent mai					-	
a clerk becau	se it is all he is qua	alified to do. S	pending all	his spare pa	ay, Xander i	s just one in	/ention
away from gr	eatness. At least th	is is the hope	keeping hin	n going.	Subtitle	(s) Hidden C	Genius

COURIERS

Name 'Anywhe	ere' Andy Gallin	STR 6	DEX 6	END 8	INT 8	EDU 8	SOC 7	
Age 26	Career(s) Mercha	nt (Broker, 2	terms)					
Skills	Advocate, Broker,	Gun Comba	at, Steward,	Streetwise				
Equipment	Body Pistol, Cloth	Armour (5),	Comm (TL	10), Law En	forcement	Contact		
Character	A famous courier,	at least with	in courier ci	rcles, Andre	w Gallin ea	rned his nick	name after	
years of gettin	g messages and pa	arcels to thei	r destinatior	ns regardless	s of the dan	ger or difficu	lty. Andy's	
secret weapor	secret weapon in this endeavour has been his family, most of whom work in law enforcement or travel							
authorities throughout the galaxy. Subtitle(s) Famous Courier								

Name Minki	Shadur	STR 5	DEX 8	END 6	INT 8	EDU 9	SOC 6
Age 22	Career(s) Drifter	(Wanderer)					
Skills	Deception, Mele	e (unarmed), I	Recon, Stea	lth, Streetw	se,		
Equipment	Comm (TL 8), Cl	. ,					
Character	Minki is casteles					port to the ne	ext in a
	le between a few o						
	nd her reputation f						
-	on once and only i			The peney i		(s) Vagabon	
only passes			recipient.		Oubline	(3) Vagabo li	a, nonest
Name Norma	an Elegy	STR 6	DEX 8	END 8	INT 7	EDU 7	SOC 6
Age 30	Career(s) Citizer	n (Worker, 3 te	erms)				
Skills	Drive 2, Mechan	ic, Steward, S	treetwise				
Equipment	Commdot, Groui	nd Car					
Character	Norman Elegy ki	nows his city.	Wherever he	e is he know	s it very we	ll, intimately	enough
to be able to	find any location j						
	and paired with h						
	there fresh and fa					(s) Delivery	
<u> </u>							-
Name Russe	l Damon Kramer	STR 10	DEX 6	END 9	INT 6	EDU 5	SOC 5
Age 26	Career(s) Citizer	n (Colonist), M	lerchant (Bro	oker)			
Skills	Advocate, Athlet			/			
Equipment	Comm (TL 8), Li						
Character	The oldest of the	-		issel does a	I the heavy	lifting for the	eir export
	rally. While not stu						
	d go and get educ						
	ping run the comp					(s) Strong, I	
	onig run the comp			ory day.	Cubillo	(o) o a ong, i	
Name Tekkl,	'Preacher T'	STR 8	DEX 6	END 8	INT 9	EDU 9	SOC 5
Age 50	Career(s) Drifter	· ·	/				
Skills	Jack of All Trade	s 2, Melee (ur	narmed) 2, F	Persuade 3,	Recon, Stre	eetwise 3	
Equipment	Cloth Armour (2)	, Comm (TL 8), Old Batte	red Book Fu	ll of Nonsei	nse.	
Character	Preacher T is co.	mpletely insar	ne. No one k	nows where	he came f	rom or what	he used to
do before his	psychotic break b	out now he rar	nbles incess	antly about	a fictional r	eligion seem	ningly of
his own imag	iining. He is also u	nwittingly a pe	erfect covert	courier, bei	ng fed code	es and phras	es
through psior	nic messages, dell	ivering them to	o agents in I	nis 'sermons	'. Subtitl	e(s) Crazy P	reacher
	-	-	-			., .	
Name Velira	Qel-Johnns	STR 6	DEX 5	END 5	INT 8	EDU 8	SOC 6
Age 22	Career(s) Citizer	n (Corporate)					
Skills	Admin, Advocate	, Broker, Stev	vard				
Equipment	Commdot	, ,					
Character	Velira loves her	work even if s	he hates wh	ere she doe	s it. She rui	ns the front o	counter for
	eds shop in one of						
-	ng at times but sh					• •	
-	except the chance		- ·			e(s) Lonely	
<i>y</i> • 5 •	,						

Executives

Name Cheza	r Aldranos	STR 6	DEX 6	END 5	INT 7	EDU 8	SOC 9
Age 26	Career(s) Citizer	n (Corporate, 2	2 terms)				
Skills	Admin, Advocate		,				
Equipment	Commdot, Snub						
Character	There is no limit		mhitions He	is not satis	fied with the	status nuo	of his
	anagement job aff						
•	and he does poss		÷			-	
	whatever it takes) Scheming	
enough to do	whatever it lakes			lis way.	Sublitle(8) Schennig	JEXecutive
Name <i>Donatl</i>		STR 5	DEX 8	END 6	INT 9	EDU 8	SOC 8
Age 30	Career(s) Citizer						
Skills	Admin 2, Advoca	ite, Broker, Pe	ersuade				
Equipment	Comm (TL 10), S	Servitor Robot					
Character	Donathene is a c	consummate e	executive, co	ombining an	attractive p	rofessional a	appearance
with superlati	ve business skills.	She commar	nds respect	and rewards	s loyalty, two	o traits that h	ave
served her ex	tremely well in the	e galactic mar	ketplace. W	hile she doe	s not yet ov	vn the corpo	ration
	; that little detail is	-				s) True Prof	
Name <i>Freder</i>	rick Val Passen	STR 6	DEX 6	END 7	INT 8	EDU 10	SOC 9
Age 42	Career(s) Agent	(Law Enforce	ment, 3 tern	ns), Citizen (Corporate,	3 terms)	
Skills	Admin, Broker, C	Computers, De	eception, Gu	in Combat, I	nvestigate,	Recon, Stea	alth
Equipment	Body Pistol, Con			,	<u> </u>	,	
Character	On his first day o			aht he knew	how his life	would be. T	hat all
	n he was pulled o						
•	the most secure		• •			-	
	attention, you be					s) Executive	
Name <i>Hiirhai</i>	ni Skiir	STR 4	DEX 6	END 6	INT 10	EDU 8	SOC 8
Age 26	Career(s) Citizer	n (Corporate, 1	2 terms)				
Skills	Admin, Advocate	e, Broker, Con	nputers				
Equipment	Commdot, Corpo		1				
Character	Hiirhani is a won	*	er her head	Promoted b	ecause of h	ner intellect	she has
	d despite her inco						
	pathy, no real unde						ahilitias
	ent. She should b		-	-		s) Skilled B	
			nce, not the	nont intes.	Sublitie(s) Skilled D	utmept
Name <i>Pago I</i>	ryhalcon	STR 6	DEX 7	END 5	INT 6	EDU 8	SOC 6
Age 34	Career(s) Merch	ant (Free Trac	ler, 3 terms)	, Citizen (Co	orporate)		
Skills	Admin, Advocate					(Mining)	
Equipment	Comm (TL 10), S	Sample Case				- /	
Character	Pago Iryhalcon is		ole of a self-	made man.	not that he	has found ha	appiness in
	ager merchant in						
-	ls to starships and			-	•		•
	aning he just runs					e(s) Relucta	
			10w, a posit		. Oublille		

Name Simon	Kelling	STR 6	DEX 8	END 7	INT 9	EDU 9	SOC 8
Age 34	Career(s) Civilia	n (Corporate,	4 terms)				
Skills	Admin, Advocat	e, Athletics, Br	oker, Carou	se, Diploma	cy, Persua	de	
Equipment	Bodyguard, Clot	th Armour (2),	Commdot, (Corporate Al	ly, Criminal	Ally, Snub F	Pistol
Character	The best reveng	e is to live we	ll. That is Sil	mon's creed	. When his	career was	almost
ended by a ri	ival's machination	s, Simon bega	an to weave	his own wel	b of plots ai	nd influence.	
Now he goes	to all the right pa	nties, joins all	the right clu	bs and pays	off all the i	right crime bo	osses. In
return he has	amassed a grea	t deal of powe	r at a very y	oung age.	Subtitle	e(s) Power P	layer

FAMILY AND FRIENDS

Name Anton	Kestar	STR 5	DEX 10	END 9	INT 6	EDU 5	SOC 9
Age 22	Career(s) Nobility	/ (Dilettante)					
Skills	Carouse, Jack of	All Trades, M	lelee (Blade)	, Streetwise	9		
Equipment	Blade, Commdot,	, Fine Clothes	3				
Character	Anton is the your	igest son of a	powerful m	erchant fam	ily and its g	reatest emb	arrassment.
When he is r	not embroiled in tro	uble, he is roi	mancing bel	ow his statio	on or antag	onising peop	ole far
above it. His	elders are always	about one da	y away from	disowning	him comple	tely but just	before he
gets cut off, I	he does something	useful and re	esets the clo	ck.	Subtitle	(s) Likable V	Vastrel
Name Dioger	nes Al-Andon	STR 5	DEX 6	END 7	INT 9	EDU 9	SOC 6
Age 30	Career(s) Scholar	r (Scientist, 3	terms)				
Skills	Computers 2, Eng	gineer (Electr	onics), Scier	nce (Electro	nics), Scier	nce (Physics), Sensors
Equipment	Comm (TL 10), C	omputer (TL	12), Data Di	splay/Recoi	rder, Private	e Laboratory	
Character	There is a word fo	or people like	Diogenes –	'doormat'. I	His best frie	nd in the ac	ademy has
always been	very supportive of	his hobbies, s	so supportive	e that he is	constantly l	kept in equip	ment and
parts. If Diog	enes ever actually	stepped outs	ide his clutte	red cube a	partment, h	e might reali	se that his
inventions ha	ive been stolen and	d sold as his '	friend's' for y	/ears.	Subtitle(s) Clueless	Genius
Name Gale C	Cal-Cooper	STR 5	DEX 7	END 6	INT 7	EDU 8	SOC 9
Age 26	Career(s) Nobility	, (Diplomat, 2	terms)				
Skills	Advocate, Decept	tion, Diploma	t, Persuade				
Equipment	Autopistol, Cloth	Armour (2), C	omm (TL 8),	Diplomatic	Rival		
Character	Gale has never lo	st her love fo	r the stars, e	even after se	eeing the ki	nds of peopl	e that tend
to live among	them. Always the	calm voice to	her free tra	der father's	gruff exteri	or, Gale has	had
a lot of exper	ience at soothing h	urt feelings a	nd calming a	angry custo	mers. For a	ll that she ha	as no
desire to go i	nto business, she v	would be cont	tent to travel	forever.	Subtitle(s) The 'Goo	d' Sister
Name Nathai	n Jortaka	STR 8	DEX 7	END 7	INT 7	EDU 5	SOC 6
Age 34	Career(s) Citizen		terms), Age	ent (Law En	forcement,	2 terms)	
Skills	Advocate, Broker,		/ •			,	treetwise
Equipment	Autopistol, Comm						
Character	Nathan was the 'g	golden son' of	his high-po	wered corpo	orate family	and set to ta	ake over
for his father	when the elder Jor						
in his family o	closet. When he co	uld not deal w	vith it interna	lly he turne	d over evid	ence and ha	d to flee
into protectiv					Subtitle		

		(ORPOR/	4 <i>TE</i>			
	est Cal-Cooper		DEX 8	END 7	INT 6	EDU 6	SOC 9
Age 26	Career(s) Nobility	<u>' (Diplomat, 2</u>	terms)				
Skills	Advocate, Carous	se, Deception	, Persuade				
Equipment	Autopistol, Cloth	Armour (2), C	omm (TL 8), Noble Ally			
Character	Like her twin siste	er Gale, Temp	oest is a bea	autiful woma	n. Unlike G	ale, Tempes	at knows it.
She dresses	to accentuate, kno	ws all the bes	st places to	be seen and	d works her	⁻ looks to hei	⁻ very best
advantage	She helps her family	in hor own y	way but in th	a and all Ta	mpost roal	ly cares abo	utic
auvaillaye.	she heips her lanning		vay but in ti		inpestream	iy cales abu	ulis
	ricious and cunning					e(s) The 'Ba	
	ricious and cunning						
herself. Capi	ricious and cunning	, she is very i STR 6	much a mar DEX 8	n-eater.	Subtitle	e(s) The 'Ba	d' Sister
herself. Capi Name Xil Mii	ricious and cunning	, she is very i STR 6 s (Support, 5	much a mar DEX 8 terms)	n-eater. END 9	Subtitle	e(s) The 'Ba EDU 8	d' Sister
herself. Capi Name Xil Mii Age 38	ricious and cunning Itix Career(s) Marines	, she is very i STR 6 s (Support, 5 nms, Drive, G	DEX 8 DEX 8 terms)	n-eater. END 9 2, Leadersh	Subtitle	e(s) The 'Ba EDU 8	d' Sister
herself. Capi Name Xil Mii Age 38 Skills	icious and cunning Itix Career(s) Marines Battle Dress, Con	, she is very i STR 6 s (Support, 5 nms, Drive, G 13), Commdo	DEX 8 DEX 8 terms) Sun Combat t, Gauss Ri	END 9 END 9 2, Leadersh fle, Medikit	Subtitle INT 8 nip, Medic 3	EDU 8	d' Sister SOC 6
herself. Capi Name Xil Mii Age 38 Skills Equipment Character	ricious and cunning Itix Career(s) Marines Battle Dress, Con Battle Dress (TL 1	, she is very i STR 6 s (Support, 5 nms, Drive, G 13), Commdo ing on a rem	DEX 8 DEX 8 terms) Gun Combat t, Gauss Ri ote outpost	END 9 END 9 2, Leadersh fle, Medikit when his to	Subtitle INT 8 nip, Medic 3 wn position	EDU 8 EDU 8 3 was overrui	d' Sister SOC 6
herself. Capi Name Xil Mii Age 38 Skills Equipment Character of leaving the	ricious and cunning Itix Career(s) Marines Battle Dress, Con Battle Dress (TL 1 Xil Miilix was serv	, she is very i STR 6 s (Support, 5 nms, Drive, G 13), Commdo ing on a rem wn, the corpo	DEX 8 DEX 8 terms) Sun Combat t, Gauss Ri ote outpost rate officer	n-eater. END 9 2, Leadersh fle, Medikit when his too in charge of	Subtitle INT 8 nip, Medic 3 wn position the outpos	EDU 8 EDU 8 3 was overrui	d' Sister SOC 6 n. Instead nind and

FINANCIERS

Name Gasud	Aligi	STR 5	DEX 6	END 5	INT 7	EDU 8	SOC 8
Age 58	Career(s) Citizen	(Corporate, '	10 terms)				
Skills	Admin 3, Advoca	te 2, Broker 3	, Jack of All	Trades 2, L	eadership 2	2	
Equipment	Commdot, Hand	Computer					
Character	The hands-on ap	proach is the	only approa	ich Gasud k	nows. Whe	n he provide	s funds for
a business ve	enture he wants to	be intimately	involved ev	ery step of t	he way. Jus	st smart eno	ugh to be
annoyingly co	ompetent regardles	ss of the setti	ng. Most of	his clients e	nd up cance	elling their co	ontracts
and paying th	ne default just to be	e rid of his co	nstant interf	erence.	Subtitle((s) Meddles	ome, Rich
	ı Aluked Gigh	STR 7	DEX 5	END 8	INT 8	EDU 6	SOC 6
Age 26	Career(s) Citizen		,				
Skills	Admin, Broker, C	omputers, Dij	olomacy				
Equipment	Comm (TL 10), C	omputer (TL	10)				
Character	A financier with a	strong intere	st in compu	ter technolo	gy, Kampu's	s caste birth	has kept
him from bein	ng able to reach the	e worlds with	extremely h	igh technolo	ogy. Instead	he has carv	red
out a private	niche financing col	mputer firms	on less adva	anced plane	ts. Making t	the most of v	vhat he
has is Kampu	ı's greatest skill.				Subtitle	e(s) Low Inn	ovator
Name Lawre		STR 6	DEX 6	END 6	INT 8	EDU 7	SOC 7
Age 22	Career(s) Scout	(Courier)					
Skills	Admin, Advocate	, Comms, Pile	ot, Vacc Sui	t			
Equipment	Armoured Satche	el, Body Pisto	l, Comm (Tl	_ 10), Vacc (Suit (6)		
Character	Lawrence is a sp	ace bum with	a dream. V	/hile working	g as a couri	er for a majo	or company
suits his abili	ties he has always	wanted his c	wn busines	s. The first t	hing he thin	ks he needs	is a
workforce. To	o that end he has b	een subsidis	ing his fellow	v couriers, h	andling sm	all financial o	crises for
them. In retu	rn he gets favours,	boons he int	ends to cas	h in soon.	Subtitle	e(s) Wily Da	ydreamer

Name Norma	Hershwitz-Kane	STR 4	DEX 6	END 5	INT 9	EDU 6	SOC 8
Age 30	Career(s) Citizen (Corporate, 🤇	3 terms)				
Skills	Admin, Advocate 2	2, Broker 2,	Leadership				
Equipment	Comm (TL 10), Se	nsible Cloth	es				
Character	Providing investme	ents for com	munity proje	ects has earr	ned Norma	quite a repu	tation for
being 'the pe	ople's friend'. Unfor	tunately it is	all a ruse. A	All Norma wa	nts is to bu	ild up propei	rty
values to the	point where they ca	an be sold to	expanding	commercial	interests fo	r far more th	an their
current worth	. Then she will hop	a star liner a	and never re	eturn.	Subtitle	e(s) Land Ba	ironess
Nome Occer	Hording			END 8			50C 0
Name Oscar	-	STR 7	DEX 6	END 0	INT 9	EDU 10	SOC 9
Age 34	Career(s) Merchar		,		Turnin d		
Skills	Advocate, Broker,		<i>/</i> ·	uade, Stewa	ra, Trade 1		
Equipment	Commdot, Wareho						
Character	They call Oscar th						
barred busine	ess approach and h	is chosen sp	peciality of fi	inancing star	ship power	plants. Not e	every ship
needs weapo	ns and they do not	all have jur	np drives but	t every vesse	el in the sky	needs powe	er. He is
quite content	to rule a market he	knows will I	never becon	ne obsolete.	Subtitl	e(s) Starshi	p Broker
Name Tessa	Calumani	STR 6	DEX 8	END 8	INT 10	EDU 9	SOC 10
Age 30	Career(s) Entertair	ner (Journali	ist, 3 terms)				
Skills	Art (Writing), Carol	use, Decept	ion, Gamble	er, Persuade,	Streetwise	, Trade	
Equipment	Body Pistol, Comn	ndot, High F	ashion Clotl	hing			
Character	If Tessa has any al	llegiance or	agenda, no	one knows v	vhat it is. S	he drifts betw	veen
social circles	easily, using wit and	d beauty to f	it in anywhe	ere. She is a	poet, an he	iress, a patr	on of
	gambler. She does						
	to be having a won			/		e(s) Lovely \	

Hostile Takeovers

Name Boros	Tanahan	STR 6	DEX 7	END 8	INT 6	EDU 6	SOC 7
Age 26	Career(s) Agent	(Corporate, 2	terms)				
Skills	Computers, Dece	eption, Investi	igate, Persu	ade			
Equipment	Comm (TL 8), Ha	and Computer	r (TL 10)				
Character	Still new to the b	usiness of tak	ing over oth	er corporati	ons, Boros	has already	started to
make a name	e for himself by ga	thering contac	cts in the va	rious compa	nies he has	s been sent t	o deal with.
Instead of jus	st cutting ties after	taking down t	targets, he n	naintains co	ntact and h	as created q	uite a little
network of ac	equaintances and a	allies in the co	orporate wor	1d.	Subtitle	(s) Friendly	Spy
Name Kaila I	Kyoto	STR 6	DEX 9	END 8	INT 8	EDU 7	SOC 7
Name Kaila I Age 26	Kyoto Career(s) Citizen				INT 8	EDU 7	SOC 7
		(Corporate),	Agent (Corp	porate)			SOC 7
Age 26	Career(s) Citizen	(Corporate), , Broker, Gun	Agent (Corp	porate)			SOC 7
Age 26 Skills	Career(s) Citizen Admin, Advocate	(Corporate), , Broker, Gun ndot	Agent (Corp Combat, So	ocial Scienc	e (Economi	ics)	
Age 26 Skills Equipment Character	Career(s) Citizen Admin, Advocate Autopistol, Comr	(Corporate), , Broker, Gun ndot job so much s	Agent (Corp Combat, So she would p	porate) ocial Scienc robably do it	e (Economi for free. Sl	ics) ne loves the	challenge of
Age 26 Skills Equipment Character going into a c	Career(s) Citizen Admin, Advocate Autopistol, Comm Kaila enjoys her	(Corporate), , Broker, Gun ndot job so much s phering all of	Agent (Corp Combat, So she would po its old busin	porate) ocial Scienc robably do it ess records	e (Economi for free. SI and financi	ics) ne loves the ial statement	challenge of ts, looking for

Name Ruzrul	ka leito	STR 8	DEX 9	END 6	INT 8	EDU 6	SOC 6
Age 34	Career(s) Merch						
Skills	Admin, Advocat		,		,	-/	
Equipment	Cloth Armour (2						
Character	Ruzruka has be	, ,	, .		know that	there is more	e to life than
the rigid ways	s of his people. A						
believe that b	ousiness, like life,	is a matter of	survival of th	ne fittest. Thi	s philosoph	ny guides hin	n to take
over any com	npany he can – th	e strong eating	g the weak.		Subtitle(s)	Fiscal Darv	vinist
Name Seth T		STR 9	DEX 9	END 10	INT 6	EDU 8	SOC 5
Age 38	Career(s) Merch	hant (Broker, 5	terms)				
Skills	Admin, Broker 2	2, Drive, Invest	igate, Persu	ade, Streetw	/ise		
Equipment	Commdot, Grou	ind Car					
Character	Always on the n	nove, Seth is ra	arely in the s	same place t	wice. He sp	pecialises in	information
trading, offeri	ing any business	able to meet h	is fee all the	dirt he can	dig up on tl	neir rivals. He	9
plays no favo	urites, a tactic th	at nets him a lo	ot of clients	and very few	r friends. W	henever one	place
-	gerous, he just pa) Modern No	
Name Trento		STR 6	DEX 5	END 6	INT 9	EDU 10	SOC 8
Age 26	Career(s) Citize	1 1	,				
Skills	Admin, Advocat						
Equipment	Commdot, Hand		/				
Character	Trenton is a mai						
	ut to be a spy for						
	npany he works f						
she never ma	ikes good on her	threat to make	their affair	public.	Subtitle(s) Blackmai	led Tech
Name Valent	ine	STR 7	DEX 8	END 9	INT 8	EDU 10	SOC 7
Age 66	Career(s) Army	(Infantry, 2 ten	ms), Agent (Corporate, 1	0 terms)		
Skills	Admin 3, Gun C	Combat 2, Inves	stigate, Mele	ee (Unarmed) 2, Recon,	Stealth, Stre	eetwise 2
Equipment	Cloth Armour (5), Commdot, G	auss Pistol,	Hand Comp	outer, Stuns	stick,	
Character	When a corpora	tion needs to e	end negotiat	ions and doe	es not care	what happer	ns to the rival
company, the	y hire Valentine.	He understand	ls the busin	ess world jus	st enough to	be able to t	ake apart
a company fr	om the inside out	t both literally a	nd figurativ	ely. A mercha	ant mercen	ary, he usual	lly
takes his fee							

HUMAN Resources

Name Cora	Ihones	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 8
Age 26	Career(s) Citizer	n (Corporate,	2 terms)				
Skills	Admin, Advocate	, Diplomacy,	Persuade				
Equipment	Commdot, Comp	outer (TL 9)					
Character	When Cora Jhor	nes first starte	d working fo	or her compa	any she tho	ught life wo	uld be
glamorous. S	She quickly learned	d that just bec	ause a corp	oration bills	itself as 'in	tergalactic',	that does
not mean its	employees ever g	et to leave the	eir homewoi	lds. Stuck o	n her rock	ball of a col	ony planet, all
Cora wants i	s to get promoted	and go some	where else,	anywhere e	lse. Subti	tle(s) Bore	d, Desperate

Name Darryl	Hale	STR 6	DEX 8	END 8	INT 6	EDU 8	SOC 9
Age 46	Career(s) Citizer	(Corporate,	7 terms)				
Skills	Admin 2, Advoca		,	/			
Equipment	Comm (TL 10), F		, , , ,				
Character	As the youngest		e Human Re	esources de	partment fo	r a huge cor	poration
	rst assigned to its					-	
	ate nature and peo						
	i' unfairly, Darryl ra					s) Unhappy	
	r umanıy, Danyıra	iely sleeps w	en al myril.		Sublide	oinappy	Linbioyee
Name Ergiikh		STR 5	DEX 6	END 6	INT 9	EDU 8	SOC 8
Age 30	Career(s) Citizen	(Corporate, 2	2 terms), Me	erchant (Brol	ker)		
Skills	Advocate, Broke	r 2, Diplomac	y, Persuade				
Equipment	Commdot, Comp	uter (TL 11),	Far Trader s	tarship			
Character	Life changed for	Ergii the mon	nent she sigi	ned on as a	quartermas	ter for the B	right Eye,
a merchant F	ar Trader serving						
of a 'failure to	o negotiate' with ur	nion workers,	Ergii took ov	/er. Settling	the dispute	she now ma	akes a
	ansporting and fin					s) Opportu r	
	, ,	·	•		· · · · ·	<i>,</i>	
Name Kale L	issome	STR 7	DEX 7	END 6	INT 8	EDU 6	SOC 6
Age 30	Career(s) Mercha	ant (Free Trad	der, 3 terms)				
Skills	Admin, Broker, N), Vacc Suit	t, Zero G	
Equipment	Comm (TL 10), V					·	
Character	Kale is a spacer		,	oard a starsh	nip and taug	ght the ins ar	nd outs of
shipboard life	. He did not even						
	pany that employe			-		-	
	n find for the job, e					(s) Cruise C	
Name Mandy	Rhodes	STR 5	DEX 8	END 7	INT 7	EDU 10	SOC 8
Age 26	Career(s) Enterta	ainer (Perform	ner, 2 terms)				
Skills	Admin, Art (Instru	ıment), Caroι	ise, Steward	l, Streetwise			
Equipment	Commdot, Hand	Computer, In	strument, M	usician Ally			
Character	Mandy Rhodes is	s one of the b	est stage ma	anagers in th	ne business	s, a real feat	considering
her young ag	e. Her real aspirat	ion is to be fr	ont and cent	tre as a mus	ician but un	ntil she can n	nake that
happen she i	s content helping of	others with the	eir careers.	Staffing eacl	h new venu	e with locals	has given
given her a k	een insight into rea	al life, someth	ning her mus	ic echoes.	Subtitle((s) Would-B	e Rocker
Name Roland	d 'Roly' Purell	STR 8	DEX 6	END 8	INT 8	EDU 7	SOC 8
Age 38	Career(s) Citizen	(Corporate, State)	5 terms)				
Skills	Admin, Advocate		,	omacy, Pers	uade, Stew	/ard, Streetw	/ise
Equipment	Commdot, Comp			•			
Character	There is no one i					ard of and m	ost of them
	r that he helped hi	•					
	o fill a given job is						
	nployee, they turn			00:00	· ·) The Best	•
					0000000	,	

INNOVATORS

Name Armar	nd Mann	STR 4	DEX 6	END 6	INT 10	EDU 10	SOC 7
Age 22	Career(s) Scholar	(Field Rese	archer)				
Skills	Computers, Diploi	mat, Investig	ate, Science	e (Social Sci	ences, Sopł	hontology), S	Survival
Equipment	Comm (TL 10), Da	ata Display/F	Recorder, Ha	and Compute	er		
Character	Only 22 years old					cies of life	
	him. Pioneering a n						een able
	nitiative on several						
	g for his goal to disc) Pioneer So	
			w meiornis.		Subilite(3)		Jenust
	Arturo Doyle	STR 5	DEX 6	END 7	INT 9	EDU 10	SOC 9
Age 30	Career(s) Scholar						
Skills	Computers, Medic	c, Science (C	Sybernetics),	Science (E	lectronics), S	Science (Ph	ysics)
Equipment	Commdot, Hand (Computer, Se	everal Augm	ents			
Character	Darius is a very co	ontent man, s	safely ensco	onced in his	laboratory a	nd put to wo	rk in his
field of choice	e – cybernetics. A g	enius in the	field, he spe	nds every d	ay dreaming	g up new wa	ys to
improve Hun	naniti. When he lack	ks test subje	cts he exper	iments on hi	mself and h	is staff, lead	ing all
	est and craziest of h						
					,	,	
Name Lily Fr	eida Fox	STR 6	DEX 8	END 5	INT 9	EDU 9	SOC 8
Age 26	Career(s) Citizen	(Colonist)					
Skills	Advocate, Comms		ineer (Civil).	Jack of All	Trades. Mec	hanic	
Equipment	Comm (TL 8), Too	-	. ,				
Character	Tired of constantly		e /		,	he colonies	of
	rld, Lily took it upon						
	ugh she had origina						
	full-fledged telecon					s) Accidenta	
					000000000	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Name Mimliii		STR 7	DEX 5	END 6	INT 11	EDU 10	SOC 10
Age 34	Career(s) Agent (Intelligence,	4 terms)				
Skills	Computers 2, Inve	estigate, Per	suade, Reco	n			
Equipment	Commdot, Compu	uter (TL 13),	3 Contacts,	Corporate A	lly		
Character	The founder and o	director of the	e Exchange,	, an informa	tion cabal de	edicated to g	athering and
maintaining o	data storage on a n	ear limitless	number of to	opics, Mimlii	r may be on	e of the mos	t informed
men in the g	alaxy. The Exchang	e has severa	al levels of c	onfidentialit	and acces	s, giving Min	nliir the
	letermine who can l						
,		5	,		()		
Name Shaur	na McNeil	STR 5	DEX 6	END 8	INT 9	EDU 5	SOC 5
Age 30	Career(s) Drifter (
Skills	Admin, Athletics (-		s. Recon. St	reetwise. Su	ırvival	
Equipment	Blade, Comm (TL	,	,	-,,	,,	-	
Character	There are scaven	1	alaxv and th	en there is	Shauna, the	undisputed	Queen of
	years of clawing at						
	ess were a resourc						
	ng waste into wealt					s) Garbage	•

Name Wilfor	d Fowler	STR 6	DEX 6	END 8	INT 8	EDU 7	SOC 6
Age 54	Career(s) Enter	tainer (Perform	ner. 5 terms)	. Scholar (P	hysician, 4	terms)	
Skills	Athletics (Endu		,			,	
Equipment	Comm (TL 10),	,			_,	(10.0.03)) =	
Character	One would not a				r is much m	ore than a d	ravhall
	ast his prime. To					-	
	sports in the gala						
	gy, his legacy be					s) Ex-Athlet	
	igy, mis legacy be		s 13 assureu		Sublide	5) EX-A lifiet	e Doctor
				_			
Name Chung		STR 5	DEX 6	END 6	INT 9	EDU 9	SOC 6
Age 30	Career(s) Citize		,				
Skills	Admin, Comput		hip				
Equipment	Commdot, Han						
Character	Chung often thi						
technology s	taff like a platoon	of soldiers. W	hile his man	agement sty	le is a little	overbearing	for most
of his people	, he is too efficier	nt to replace an	nd too effect	ive to ignore	. 'Captain' (Goff does rur	n a tight
ship in his de	epartment, endea	ring himself to	managemei	nt.	Subtitle((s) IT 'Comm	nando'
Name <i>Evan</i>	Pruitt	STR 4	DEX 5	END 8	INT 8	EDU 10	SOC 7
Age 26	Career(s) Citize	n (Corporate, 2	2 terms)				
Skills	Broker, Comput	ers, Trade					
Equipment	Commdot, Com	puter (TL 11), I	Data Wafers	s (6)			
Character	Evan Pruitt neve	er met a piece	of data he d	lid not like. F	le consider	s the accum	ulation of
data and its :	storage an end in	itself and has	devoted mo	st of his bus	iness focus	to developin	ig new
ways of doin	g so. Crystals, dis	scs, wafers, all	of these ha	ve had the F	PruCo label	etched into t	hem and
	cross trade routes					(s) Data Dev	
Name Kanka	ili Astar-kaan	STR 6	DEX 8	END 6	INT 10	EDU 10	SOC 6
Age 34	Career(s) Schol	lar (Scientist), (Citizen (Cor	oorate, 3 ter	ms)		
Skills	Admin, Comms	, Computers 2,	Steward				
Equipment	Comm (TL 10),	Computer (TL	. 10)				
Character	Diligence is a va	alued trait in a	technician, e	especially or	ne so carefi	ıl and efficiei	nt that she
does every jo	ob twice in the tim	e most would :	take for a si	ngle pass. C	areful is Ka	nkali's watch	nword,
making sure	that every task is	perfect and do	ouble check	ed. She has	vet to turn	in an assignr	nent with
-	r, a record of whic				-	e(s) Depend	
	,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
Name Paran	Bryant	STR 5	DEX 6	END 8	INT 9	EDU 8	SOC 6
Age 22	Career(s) Mercl	nant (Broker)					
Skills	Advocate, Com	ms, Engineer,	Steward				
Equipment	Comm (TL 10),	Tool Kit (electr	onics)				
Character	'Clear channels		,	aran's motto	o. He is a m	asterful tech	nician
	es to his field of cl		•				
	elf, he makes an o						
	n is like a holiday					e(s) Comms	

comm system is like a holiday to him, a puzzle waiting to be solved. Subtitle(s) **Comms Genius**

ΙΤ

Name Theo	Alwin Blake	STR 8	DEX 7	END 7	INT 8	EDU 8	SOC 5
Age 30	Career(s) Rogu	e (Pirate, 3 ter	ms)				
Skills	Blade, Compute	ers, Engineer (l	mechanical)	, Mechanic,	Streetwise		
Equipment	Commdot, Cutla	ass, Hand Con	nputer, Tool	Kit (mechan	ical)		
Character	Conscripted into	o the pirate's lif	fe when his	entire colony	/ was conqu	uered and ei	nslaved,
Theo has do	ne pretty well for	himself. Traine	d as a mecl	nanic during	his previou	s life he has	managed
to secure a p	lace for himself a	as his ships go-	-to man for e	everything co	omputer rela	ated or meci	hanical in
							- U. The state
nature. This	means he is that	best of all thing	gs, too impo	rtant to kill.	Subtitle	e(s) Tech of	all trades
nature. This i	means he is that	best of all thing	gs, too impo	rtant to kill.	Subtitle	e(s) Tech of	all trades
Name Waltor		STR 6	gs, too impo DEX 6	END 5	INT 10	e(s) Tech of EDU 8	SOC 6
		STR 6	DEX 6				
Name Waltor	n Lambb	STR 6 n (Corporate, s	DEX 6 5 terms)	END 5	INT 10		
Name Waltor Age 38	n Lambb Career(s) Citize	STR 6 n (Corporate, s , Computers, D	DEX 6 5 terms) Deception 2,	END 5 Leadership,	INT 10		
Name Waltor Age 38 Skills	n Lambb Career(s) Citize Admin, Comms,	STR 6 n (Corporate, s Computers, D d Computer, 2	DEX 6 5 terms) Deception 2, Corporate A	END 5 Leadership, Ilies	INT 10 Persuade	EDU 8	SOC 6
Name Waltor Age 38 Skills Equipment Character	n Lambb Career(s) Citize Admin, Comms, Commdot, Hand	STR 6 n (Corporate, 5 Computers, D d Computer, 2 who do and th	DEX 6 5 terms) Deception 2, Corporate A nose who te	END 5 Leadership, Ilies ach. Then th	INT 10 Persuade ere is Walte	EDU 8	SOC 6
Name Waltor Age 38 Skills Equipment Character into a third ca	n Lambb Career(s) Citize Admin, Comms, Commdot, Hand There are those	STR 6 n (Corporate, 8 Computers, D Computer, 2 who do and th ho bluff. He kn	DEX 6 5 terms) Deception 2, Corporate A nose who te nose who te	END 5 Leadership, Ilies ach. Then th ough about (INT 10 Persuade ere is Walte computers t	EDU 8 EDU 8 Don Lambb; h	SOC 6

LEGAL

Name Alanad	cht Kallow	STR 4	DEX 7	END 6	INT 7	EDU 10	SOC 7		
Age 26	Career(s) Citizen (0	Corporate, 2	2 terms)						
Skills	Advocate 2, Comp	uters, Persi	lade						
Equipment	Commdot, Fine Su	it							
Character As a new face in a long-established legal firm with dozens of corporations as clients,									
Alanacht still has a lot to learn about the difference between textbook law and the way legal deals are									
worked out ir	n reality. His superior	s are watch	ning him clos	sely, making o	certain that	he does not	suffer		
from an over	abundance of morals	s or integrity	Ι.		Subtitle(s) Apprenti o	ce Lawyer		
Name Dana	Kilroy	STR 5	DEX 6	END 7	INT 9	EDU 8	SOC 10		
Age 30	Career(s) Citizen (0	Corporate, 3	3 terms)						
Skills	Advocate, Compute	ers, Decept	ion, Persuad	de					
Equipment	Commdot, Hand Co	omputer							
Character	Dana has been to s	several wor	lds and seei	n the one trut	h all of the	m have in co	ommon. No		
matter the pla	anet there are alway.	s people loo	oking to brea	ak the law wi	thout conse	equences. R	ather than		
be horrified b	y this she has decid	ed that if pe	ople will no	t change, at l	east she ca	an make a liv	/ing off		
them. To that	end she has becom	e a most ex	xcellent defe	ence attorney	: Subti	tle(s) Greed	y Advocate		
Name Einkii I	Minlari	STR 6	DEX 8	END 6	INT 9	EDU 9	SOC 8		
Age 26	Career(s) Nobility (Administrat	or, 2 terms)						
Skills	Advocate, Diploma	cy, Langua	ge, Leadersi	hip, Persuade	9				
Equipment	Commdot, Comput	er (TL 11)							
Character	Raised from birth fo	or the task h	ne serves, E	inkii is a skill	ed legal aid	l for dignitari	es		
and visiting fo	oreign diplomats. We	ell versed in	customs an	nd cultures, h	e prides hii	mself on beii	ng able		
to bridge the	gaps between peopl	e and find o	common gro	und for settle	ements and	points of la	w. When he		
is dealing wit	h large, disparate gro	oups he cou	uld not be ha	appier.	Subtitle(s) Legal Dip	lomat		

Name Lawre	ence Oster	STR 8	DEX 8	END 7	INT 9	EDU 9	SOC 9
Age 34	Career(s) Citizer	n (Corporate, ·	4 terms)				
Skills	Advocate, Athlet	ics, Carouse,	Computers,	Persuade			
Equipment	Commdot, Hand	Computer, S	porting Equi	oment			
Character	Lawrence never	met a sporting	g event he a	lid not like. I	n the acade	emy he was fa	ar more
interested in	the local teams th	an in local law	/. When he w	vas offered	the chance	to represent	a sporting
organisation	in an injury liability	/ case he jum	ped at the c	hance. Ironio	cally he has	s made a nan	ne for
himself with	team owners at the	e expense of t	the players l	ne loves.	Subtitle	(s) Sport Ent	husiast
Name Ninue	Addlesten	STR 4	DEX 6	END 5	INT 11	EDU 10	SOC 6
Age 30	Career(s) Merch	ant (Free Trac	der, 3 terms)				
Skills	Advocate, Diplor	· ·	,		suade		
Equipment	Comm (TL 8), G	round Car (bil	(e)				
Character	Frail but determi	ned not to act	like it, this s	sylph of a wo	man is the	iron-willed ne	egotiator
for a free tra	der group that plie:	s the asteroid	colonies of	the rim. Tho	ugh one mi	ight never thii	nk it to
look at her, s	she is utterly unyiel	ding and take	s a hard line	e in business	advocacy	that startles i	most
people. For a	such a tiny woman	, she commar	nds a lot of r	espect.	Subtitle	(s) Wilful Ha	ggler
Name Serap	hen Algora-Gran	STR 6	DEX 6	END 8	INT 8	EDU 10	SOC 5
Age 26	Career(s) Citizer	n (Corporate, 2	2 terms)				
Skills	Advocate, Comp	uters, Leader	ship, Persua	ade			
Equipment	Comm (TL 8), W	'ork Clothes, V	Vorker Ally				
Character	Seraphen comes	s from honest	colonist sto	ck. His parei	nts worked	hard to get h	im into the
best schools	they could afford a	and he has re	paid them b	y taking up v	vorker right	ts causes with	h a burning
drive to see	justice done for the	ose who dese	rve it. His re	putation for	championin	ig underdogs	
keeps his of	fice busy. He may i	never be rich	but he sleep	s well	Subtitle	(s) Honest C	ounsel

keeps his office busy. He may never be rich but he sleeps well. Subtitle(s) Honest Counsel

MAINTENANCE

Name Barhe	Coans	STR 7	DEX 7	END 8	INT 5	EDU 5	SOC 5
Age 22	Career(s) Citizen	(Worker)					
Skills	Steward, Trade (Janitor)					
Equipment	Comm (TL 8), Mo	op and Bucke	t				
Character	No matter how a	dvanced the	human race	becomes or	how many	aliens are e	ncountered
in the galaxy,	one truth remains	constant. Pe	ople in any	enclosed spa	ace genera	te a mess re	gardless of
species. Tho	ugh robots can be	programmed	to clean up,	sometimes	humans ar	e just cheap	er and
easier to com	ne by. Sad, quiet B	arhe is a prim	ne example (of this.	Subtitle(s) Simple Ja	nitor
Name Courtr	ney Haylin	STR 8	DEX 6	END 10	INT 8	EDU 6	SOC 4
Age 46	Career(s) Citizen	(Worker), Me	erchant (Fre	e Trader, 6 te	erms)		
Skills	Engineer (mecha	anical) 4, Mec	hanic 3, Pilo	ot (spacecraf	t), Vacc Su	it	
Equipment	Commdot, Tool k	Kit (mechanica	al), Vacc Sul	it (TL 12)			
Character	Courtney Haylin	loves the sou	nd of a work	king engine.	When she i	's on a starsh	nip she is
tireless and c	constant, rarely sle	eping and alv	vays listenin	g to every so	ound the ve	ssel makes	around her.
To her, the 'm	nusic of the ship' c	an tell her exa	actly what is	wrong with a	any system	at any giver	n time.
Crazy or not,	she is extremely	good at her ch	nosen trade.		Subtitle(s) Ship's Sa	vant

Name <i>Haig A</i>	Adamm Farglove	STR 6	DEX 5	END 6	INT 8	EDU 9	SOC 9
Age 30	Career(s) Mercha	nt (Merchant	t Marine, 3 t	erms)			
Skills	Broker, Drive, Gu	nner, Mechai	nic, Vacc Su	ıit, Zero-G			
Equipment	Commdot, Tool K	it (mechanica	al), Vacc Su	it (TL 12)			
Character	There are people	in the galaxy	v who spena	l their entire	lives pursu	iing one goal	only to
reach it and	realise that everyth	ing their wan	ted was not	what they d	lesired at a	ll. After Haig,	a noble
on his home	world, managed to	achieve his d	lream of get	ting a ship c	of his own a	nd a trade b	usiness, he
realised he w	vas far happier just	working on ti	he ship as c	rew.	Subtitle	(s) Silent Ov	wner
Name Uther	Chastaine	STR 7	DEX 8	END 7	INT 5	EDU 6	SOC 5
Age 26	Career(s) Citizen	(Worker, 2 te	erms)				
Skills	Flyer (Grav), Mec	hanic, Trade	(Painting)				
Equipment	Commdot, Grav E	Belt, Painting	Rig, Tool Ki	it (mechanic	al)		
Character	Uther has a very s	singular skill	and a calm	enough min	d to perforr	n it without a	listraction.
			nuse arav e	auipment to	paint and t	treat the hull.	s of ships
He is a paint	technician, a perso	on qualified to	vuse grav e	900000000000000000000000000000000000000			
	technician, a perso ze from personal cra						
ranging in siz		aft to capital	vessels and	military cra	ft. He guara		ork and
ranging in siz	ze from personal cra	aft to capital	vessels and	military cra	ft. He guara	antees his w	ork and
ranging in siz no one comp	ze from personal cro plains, especially as	aft to capital	vessels and	military cra	ft. He guara	antees his w	ork and
ranging in siz no one comp Name Uult In	ze from personal cro plains, especially as	aft to capital he does the STR 8	vessels and work of an DEX 8	END 9	<i>ft. He guara</i> Subtitle(antees his wo s) Painting I	ork and Expert
ranging in siz no one comp Name <i>Uult In</i> Age 58	ze from personal cra plains, especially as pliiaka	aft to capital the does the STR 8 nt (Free Trac	vessels and work of an DEX 8 ler, 10 terms	END 9	ft. He guara Subtitle(INT 9	antees his wo s) Painting I EDU 7	ork and Expert SOC 4
ranging in siz no one comp Name Uult In Age 58 Skills	ze from personal cra plains, especially as ptiiaka Career(s) Mercha	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic	vessels and work of an DEX 8 ler, 10 terms 4, Persuad	i military cra entire crew. END 9 s) e, Pilot (spa	ft. He guara Subtitle(INT 9	antees his wo s) Painting I EDU 7	ork and Expert SOC 4
ranging in siz no one comp Name Uult In Age 58 Skills Equipment	ze from personal cra plains, especially as ntiiaka Career(s) Mercha Jack of All Trades	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlas	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (ri	i military cra entire crew. END 9 s) le, Pilot (spa mechanical)	ft. He guara Subtitle(INT 9 cecraft) 2,	antees his wo s) Painting I EDU 7 Sensors, Va	ork and Expert SOC 4 cc Suit
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character	ze from personal cra blains, especially as tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Comi	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlass ars at his bet	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r ters' reques	i military cra entire crew. END 9 s) le, Pilot (spa nechanical) t, flying a sh	ft. He guara Subtitle(INT 9 cecraft) 2, hip he does	antees his wo s) Painting I EDU 7 Sensors, Va not own to re	ork and Expert SOC 4 cc Suit
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w	ze from personal cra plains, especially as tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Comi Uult travels the sta	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlas ars at his bet t o ride. He c	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r ters' reques loes not cor	i military cra entire crew. END 9 s) e, Pilot (spa nechanical) t, flying a sh nplain abou	ft. He guara Subtitle(INT 9 Icecraft) 2, hip he does t this life, ho	antees his wo s) Painting I EDU 7 Sensors, Va not own to re	ork and Expert SOC 4 cc Suit
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w	ze from personal cra plains, especially as tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlas ars at his bet t o ride. He c	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r ters' reques loes not cor	i military cra entire crew. END 9 s) e, Pilot (spa nechanical) t, flying a sh nplain abou	ft. He guara Subtitle(INT 9 ceccraft) 2, hip he does t this life, he actually is.	antees his wo s) Painting I EDU 7 Sensors, Va not own to re	ork and Expert SOC 4 cc Suit epair
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca	ze from personal cra plains, especially as tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlas ars at his bet t o ride. He c	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r ters' reques loes not cor	i military cra entire crew. END 9 s) e, Pilot (spa nechanical) t, flying a sh nplain abou	ft. He guara Subtitle(INT 9 ceccraft) 2, hip he does t this life, he actually is.	antees his wo s) Painting I EDU 7 Sensors, Vau not own to re powever.	ork and Expert SOC 4 cc Suit epair
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca Name Yarrow	ze from personal cra plains, especially as tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlass ars at his bet to ride. He c has no idea STR 6	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r ters' reques loes not cor how talente DEX 8	i military cra entire crew. END 9 e, Pilot (spa nechanical) t, flying a sh nplain abou d a man he	ft. He guara Subtitle(INT 9 cecraft) 2, hip he does t this life, ho actually is. Subtitle	antees his we s) Painting I EDU 7 Sensors, Va not own to re owever. (s) Brilliant	SOC 4 SOC 4 CC Suit epair Mechanic
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca Name Yarrow Age 30	ze from personal cra plains, especially as ntiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly V Chandler	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlass ars at his bet to ride. He c has no idea STR 6 (Colonist, 4 t	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r ters' reques loes not cor how talente DEX 8 erms)	i military cra entire crew. END 9 (e, Pilot (spa nechanical) t, flying a sh nplain abou d a man he END 7	ft. He guara Subtitle(INT 9 Incecraft) 2, Dip he does t this life, he actually is. Subtitle	antees his we s) Painting I EDU 7 Sensors, Va not own to re owever. (s) Brilliant	SOC 4 SOC 4 CC Suit epair Mechanic
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca Name Yarrow Age 30 Skills	ze from personal cra plains, especially as ntiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly Chandler Career(s) Citizen	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlas ars at his bet to ride. He c has no idea STR 6 (Colonist, 4 to vestigate, Mo	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (ri ters' reques loes not cor how talente DEX 8 erms) echanic, Ste	i military cra entire crew. END 9 (e, Pilot (spa nechanical) t, flying a sh nplain abou d a man he END 7 eward, Stree	ft. He guara Subtitle(INT 9 Incecraft) 2, Dip he does t this life, he actually is. Subtitle	antees his we s) Painting I EDU 7 Sensors, Va not own to re owever. (s) Brilliant	SOC 4 SOC 4 CC Suit epair Mechanic
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca Name Yarrow Age 30 Skills Equipment	te from personal cra blains, especially as career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly Chandler Career(s) Citizen Athletics, Drive, In	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlas ars at his bet to ride. He c has no idea STR 6 (Colonist, 4 to vestigate, Mo n (TL 10), Fla	vessels and work of an DEX 8 ler, 10 terms 4, Persuad 5, Tool Kit (r ters' reques toes not cor how talente DEX 8 erms) echanic, Ste k Jacket (4)	i military cra entire crew. END 9 s) e, Pilot (spa nechanical) t, flying a sh nplain abou d a man he END 7	ft. He guara Subtitle(INT 9 cecraft) 2, hip he does t this life, ho actually is. Subtitle INT 8	antees his wo s) Painting I EDU 7 Sensors, Vac not own to re owever. (s) Brilliant I EDU 9	ork and Expert SOC 4 cc Suit epair Mechanic SOC 5
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca Name Yarrow Age 30 Skills Equipment Character	tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly Chandler Career(s) Citizen Athletics, Drive, In Auto-pistol, Com	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlass ars at his bet to ride. He c has no idea STR 6 (Colonist, 4 to vestigate, Mo n (TL 10), Fla nown on his	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (r. ters' reques loes not cor how talente DEX 8 erms) echanic, Ste k Jacket (4) colony work	i military cra entire crew. END 9 (e, Pilot (spa nechanical) t, flying a sh nplain abou d a man he END 7 END 7 eward, Stree	ft. He guara Subtitle(INT 9 Incecraft) 2, Inip he does t this life, he actually is. Subtitle INT 8 INT 8 etwise	antees his wo s) Painting I EDU 7 Sensors, Vau not own to re owever. (s) Brilliant I EDU 9	ork and Expert SOC 4 cc Suit epair Mechanic SOC 5
ranging in siz no one comp Name Uult In Age 58 Skills Equipment Character vessels he w Amazingly ca Name Yarrow Age 30 Skills Equipment Character has a reputat	tiiaka Career(s) Mercha Jack of All Trades Body Pistol, Com Uult travels the sta ill never be allowed apable, he honestly Chandler Career(s) Citizen Athletics, Drive, In Auto-pistol, Comm No one is better ka	aft to capital he does the STR 8 nt (Free Trac 3, Mechanic mdot, Cutlass ars at his bet to ride. He c has no idea STR 6 (Colonist, 4 to vestigate, Mo n (TL 10), Fla nown on his o fix anything	vessels and work of an DEX 8 ler, 10 terms 4, Persuad s, Tool Kit (ri ters' reques loes not cor how talente DEX 8 erms) echanic, Ste k Jacket (4) colony world t, track dowr	i military cra entire crew. END 9 b) e, Pilot (spa nechanical) t, flying a sh nplain abou d a man he END 7 END 7 eward, Stree than Yarro n anyone an	ft. He guara Subtitle(INT 9 cecraft) 2, hip he does t this life, he actually is. Subtitle INT 8 etwise w. A sort of id generally	antees his wo s) Painting I EDU 7 <u>Sensors, Van</u> not own to r owever. (s) Brilliant EDU 9 <u>EDU 9</u>	Drk and Expert SOC 4 CC Suit epair Mechanic SOC 5 SOC 5

Marketing and Media

Name Aldo F	leitcher	STR 5	DEX 6	END 7	INT 8	EDU 8	SOC 8	
Age 30	Career(s) Citizen (Corporate, 3 terms)							
Skills	Advocate, Broker	r, Computers,	Trade (adv	ertising)				
Equipment	Commdot, Hand	Computer						
Character	Aldo has a singul	lar wit, a way	of turning p	hrases that	gets a chuc	kle from eve	n the most	
dour people.	For a short time he	e tried going i	nto comedy	[,] but the mor	ney was jus	t not enough	. Instead	
he turned his	talents to advertis	ing or as he o	calls it, 'lies	people pay f	for'. He has	no illusions	about the	
quality of the	goods he sells. He	e just does no	ot care.		Subtitle	(s) Market C	comedian	

Name Grace Madelyn Miles STR 6 DEX 8 END 6 INT 8 EDU 9 SOC 6

Name Grace	Madelyn Miles	SIR 6	DEX 8	END 6	INI 8	EDU 9	SOC 6
Age 26	Career(s) Mercha	nt (Free Trad	der, 2 terms)				
Skills	Advocate, Broker,	Comms, Pe	rsuade				
Equipment	Computer (TL 13)	, Data Displa	ay/Recorder,	Transceive	r (TL 12)		
Character	'Morning Grace' is					corporate s	ponsored
	a broadcast show l				•		
	business contacts.						
	nced, taking her role					(s) Popular	
Name Horac	e Calado	STR 7	DEX 5	END 7	INT 7	EDU 8	SOC 7
Age 34	Career(s) Mercha	nt (Broker), (Citizen (Corp	orate, 3 ter	ms)		
Skills	Admin, Broker, Di				,		
Equipment	Commdot, Fine C		•				
Character	Advertising can be		siness and n	nedia peopl	e can be dif	ficult to work	with at
	e knows this all too						
	/ to rein in the creat						
	nalities on his depa					s) Stressed	
						-,	
Name Madel	ine Woodard	STR 6	DEX 5	END 8	INT 8	EDU 10	SOC 9
Age 22	Career(s) Citizen						
Skills	Advocate, Recon,	, ,	ade (adverti	sina)			
Equipment	Comm (TL 10)						
Character	As the daughter o	f a failing co	lonv's admin	istrator Ma	deline has l	peen witness	to her
	ly decline both outs						
	porate profit margin			-			
	lony's population. N					(s) Young R	
				•		(•) •••••••••••••••••••••••••••••••••••	
Name Pasqu	ale Ian Hughes	STR 5	DEX 6	END 5	INT 6	EDU 8	SOC 7
Age 30	Career(s) Psion (
Skills	Broker, Deception				-/		
Equipment	Auto-pistol, Cloth			- -			
Character	Pasquale is a dan	. ,		of advertisi	na because	of his speci	al gifts and
	ay he uses them. A						
	xpense to new plan						
	es and service cond					(s) Telepath	
productinaria					Cubillo	(0) 1010 put	
Name Lady	Rosala Cambrin	STR 6	DEX 6	END 7	INT 9	EDU 8	SOC 14
	Career(s) Noble (i					EDU 0	300 14
Age 30 Skills	Admin, Broker, Di	,			113/		
				,			
Equipment	Commdot, Data D				onoidarina	ha actually	0.000 10
Character	Being called a me				-		
	daughter of the roy						
	d she chose to use						
media brokei	age trading star po	wer and exc	lusives for h	iah prices.	Subtitle	e(s) Media R	ovaltv

media brokerage trading star power and exclusives for high prices. Subtitle(s) Media Royalty

Personal Assistants

Name Barris	Koffie	STR 6	DEX 6	END 8	INT 6	EDU 7	SOC 6
Age 22	Career(s) Citizen (Worker)					
Skills	Drive, Steward, St	reetwise					
Equipment	Commdot, Ground	l Car					
Character	Barris is a fairly co	mmon sight	among upp	er levels of	corporate lit	fe. While rob	ots are
more than ca	pable of handling th						
	nan being do so be						
	nd seeing to persona					s) Content I	
Name <i>Dande</i>	r-Allen Rho	STR 12	DEX 10	END 13	INT 8	EDU 8	SOC 6
Age 38	Career(s) Citizen (Colonist), M	lerchant (Fre	e Trader, 2	terms)		
Skills	Athletics 2, Broker,						
Equipment	Comm (TL 10), Ex	ercise Equip	oment				
Character	Fitness is a way of	life for Dan	der, a mean	s to an end	and a const	ant goal for p	ohysical
perfection. Ol	bsessed with body t	raining from	an early ag	e he found a	a way to ma	ke his passio	on pay. He
	and instructs busine						
acting as a pe	ersonal fitness assis	tant if the m	ioney's good	l enough.	Subtitle(s) Exercise	Assistant
Name Giklill A	liai	STR 6	DEX 6	END 8	INT 9	EDU 6	SOC 6
Age 26	Career(s) Entertain	ner (Perform	er, 2 terms)				
Skills	Advocate, Art (insti			nputer. Dipl	omat. Stewa	ard	
Equipment	Commdot, Fine Clo		,	1 / 1	,		
Character	Her entire life spen		est of others	. Gaklill has	come to bo	oth accept the	at as her
	ate a niche for hers						
	t, 'Lill' prides herself						
	nts, most of whom c	-				s) Modern G	
Name <i>lago B</i> a	andis	STR 8	DEX 6	END 9	INT 7	EDU 7	SOC 6
Age <i>34</i>	Career(s) Army (In	fantry, 3 terr	ns), Citizen	(Corporate)			
Skills	Advocate, Compute	ers, Gun Co	mbat (slug r	ifle), Melee	(unarmed),	Recon, Stea	alth, Steward
Equipment	Auto-pistol, Cloth A						
Character	lago is one of the b	est friends a	a corporate (executive co	ould have, a	personal as	sistant
capable of ac	ting as a bodyguaro						
	t of his work. After b						-
	aline. When things) Eager Bod	-
Name Paul Ja	asterman	STR 6	DEX 7	END 6	INT 6	EDU 10	SOC 7
Age 30	Career(s) Citizen	(Corporate))				
Skills	Advocate, Broker	, , ,		uade, Trade	(procureme	ent)	
Equipment	Comm (TL 10), G		,.			,	
Character	For Paul's entire		e he has be	en the 'ao to	o auv' for wh	noever he co	nsiders his
	noment. A perfectly			-			
	or anything and eve			-			
	night call looking fo		-	-		s) Skilled Co	

Name Surah	Janes	STR 5	DEX 6	END 7	INT 8	EDU 5	SOC 8
Age 26	Career(s) Entert	ainer (Journali	ist, 2 terms)				
Skills	Art (writing), Cor	nputers, Dece	ption, Inves	tigate			
Equipment	Commdot, Com	outer (TL 10)					
Character	When Surah wro	ote her first dis	sertation for	^r someone e	else in unive	ersity, her car	reer path
was set for lif	e. Purporting here	self as a resea	rch assistar	nt, Surah Ja	nes has qui	ckly become	known as
the person to	to hire when a company or individual needs a report or speech put together and it has to						
feel like their	own work. She do	pes not mind; i	the money is	s good.	Subtitle(s) Ghost-w r	iter

PRODUCTION

Name Chack	Carmyne	STR 5	DEX 6	END 6	INT 8	EDU 6	SOC 6
Age 26	Career(s) Citize	en (Corporate,	2 terms)				
Skills	Admin, Broker,	Computers, Tr	rade (publisł	ning)			
Equipment	Comm (TL 10),	Computer (TL	. 10), Data V	Vafers			
Character	If it has been re	ecorded, Chacl	k Carmyne v	vill publish it	. He works	for anyone b	out he
saves most c	of his production	runs for his rel	igious organ	isation. Fue	lling his ext	tremist viewp	oints on
morality and	faith with the pro	ceeds from his	s corporate d	orders, he ha	as seeded (data wafers f	ull of
zealotry over	r dozens of world	ls, each with th	e Chack log	0.	Subtitle	e(s) Zealous	Publisher
Name <i>Ebil R</i>		STR 4	DEX 8	END 8	INT 8	EDU 7	SOC 9
Age 30	Career(s) Merc	hant (Broker),	Entertainer	(Journalist),	Citizen (Co	orporate)	
Skills	Advocate, Art (holography), B	roker, Diploi	macy, Persu	ade, Trade	(media)	
Equipment	Commdot, Con	nputer (TL 11),	Data Displa	y/Recorder			
Character	Ebil is a strang	e man, a devo	tee to the 'ai	rť of media.	He provide	s his compai	ny with
multimedia re	eports that are w	orks of art whil	le remaining	very functio	nal, a carei	ful blend of s	tyle and
						in hut had in a	1
	t to his company	luction tradema and they take				e(s) Holo-Ar	
a huge asset Name Lassite	t to his company er Alan Grey	and they take STR 7					
a huge asset Name Lassite Age 22	t to his company er Alan Grey Career(s) Citize	and they take STR 7 en (Worker)	pains to kee DEX 5	p him happy END 8	/. Subtitle	e(s) Holo-Ar	tist
a huge asset Name Lassite Age 22 Skills	t to his company er Alan Grey Career(s) Citize Computers, En	and they take STR 7 en (Worker) gineering (che	pains to kee DEX 5 mical), Medi	p him happy END 8 ic, Trade (ch	/. Subtitle	e(s) Holo-Ar	tist
a huge asset Name Lassite Age 22 Skills Equipment	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han	and they take STR 7 en (Worker) gineering (che nd Computer, T	pains to kee DEX 5 mical), Medi ool Kit (cher	p him happy END 8 ic, Trade (ch nical)	 Subtitle INT 7 emistry) 	e(s) Holo-Ar EDU 9	SOC 8
a huge asset Name Lassite Age 22 Skills Equipment Character	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me	and they take STR 7 en (Worker) gineering (che d Computer, T dicine in the ga	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever	p him happy END 8 ic, Trade (ch nical) changing b	V. Subtitle INT 7 emistry) ut the proce	e(s) Holo-Ar EDU 9 ess of medica	SOC 8
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen	and they take STR 7 en (Worker) gineering (che d Computer, Tr dicine in the ga turies. Medicin	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulatio	p him happy END 8 ic, Trade (ch nical) c changing b on is a viable	V. Subtitle INT 7 emistry) ut the proce and profits	e(s) Holo-Ar EDU 9 ess of medic able industry	SOC 8
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair the most adv	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me	and they take STR 7 en (Worker) gineering (che od Computer, T dicine in the ga turies. Medicir ave ailments th	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulatio nat need cur	p him happy END 8 ic, Trade (ch nical) changing b on is a viable ing. Lassiter	 Subtitle INT 7 emistry) ut the proce and profits is a pharm 	e(s) Holo-Ar EDU 9 ess of medic able industry	tist SOC 8 ation has as even ftsman, a
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair the most adv	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen ranced planets ha ate chemist and a	and they take STR 7 en (Worker) gineering (che od Computer, T dicine in the ga turies. Medicir ave ailments th	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulatio nat need cur	p him happy END 8 ic, Trade (ch nical) changing b on is a viable ing. Lassiter	 Subtitle INT 7 emistry) ut the proce and profits is a pharm 	e(s) Holo-Ar EDU 9 ess of medic able industry aceutical cra	tist SOC 8 ation has as even ftsman, a
a huge asset Name Lassite Age 22 Skills Equipment Character remained fain the most adv compassiona	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen ranced planets ha ate chemist and a	and they take STR 7 en (Worker) gineering (che dicine in the ga dicine in the ga turies. Medicin ave ailments th a medicine mai STR 6	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulatio nat need cur n for the moo	p him happy END 8 ic, Trade (ch nical) changing bi on is a viable ing. Lassiter dern age.	 Subtitle INT 7 emistry) ut the proce and profite is a pharm Subtit 	e(s) Holo-Ar EDU 9 ess of medica able industry aceutical cra ile(s) Kind P	tist SOC 8 ation has as even ftsman, a harmacist
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair the most adv compassiona ame Mkili Op ge 30	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen ranced planets ha ate chemist and a	and they take STR 7 en (Worker) gineering (che d Computer, Tr dicine in the ga turies. Medicin ave ailments th a medicine man STR 6 n (Worker)	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulatio nat need cur n for the mod DEX 7	p him happy END 8 ic, Trade (ch nical) changing bi on is a viable ing. Lassiter dern age.	 Subtitle INT 7 emistry) ut the proce and profite is a pharm Subtit 	e(s) Holo-Ar EDU 9 ess of medica able industry aceutical cra ile(s) Kind P	tist SOC 8 ation has as even ftsman, a harmacist
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair the most adv compassiona ame Mkili Op ge 30 kills	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen ranced planets ha ate chemist and a phag Career(s) Citizer	and they take STR 7 en (Worker) gineering (che d Computer, Tr dicine in the ga nturies. Medicir ave ailments th a medicine mai STR 6 n (Worker) se, Trade (sear	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulation nat need cur n for the moo DEX 7 DEX 7	p him happy END 8 ic, Trade (ch nical) changing bi on is a viable ing. Lassiter dern age.	 Subtitle INT 7 emistry) ut the proce and profite is a pharm Subtit 	e(s) Holo-Ar EDU 9 ess of medica able industry aceutical cra ile(s) Kind P	tist SOC 8 ation has as even ftsman, a harmacist
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair the most adv compassiona ame Mkili Op ge 30 kills quipment	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen ranced planets ha ate chemist and a phag Career(s) Citizen Broker, Streetwis	and they take STR 7 en (Worker) gineering (che d Computer, Tr dicine in the ga nturies. Medicin ave ailments th a medicine mai STR 6 n (Worker) se, Trade (sear pol Kit, Trade G	pains to kee DEX 5 mical), Medi ool Kit (cher alaxy is ever nal formulatio nat need cur n for the mod DEX 7 DEX 7 mstress) 2 Goods	p him happy END 8 ic, Trade (ch nical) changing b on is a viable ing. Lassiter dern age. END 5	 NT 7 emistry) ut the proce and profita is a pharm Subtiti INT 8 	e(s) Holo-Ar EDU 9 ess of medica able industry aceutical cra ile(s) Kind P EDU 7	tist SOC 8 ation has as even ftsman, a harmacist
a huge asset Name Lassite Age 22 Skills Equipment Character remained fain the most adv compassiona ame Mkili Op ge 30 kills quipment haracter	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen ranced planets ha ate chemist and a phag Career(s) Citizen Broker, Streetwis Comm (TL 8), To	and they take STR 7 en (Worker) gineering (che d Computer, Tr dicine in the ga turies. Medicin ave ailments th a medicine mai STR 6 n (Worker) se, Trade (sear pol Kit, Trade G e few to compl	pains to kee DEX 5 mical), Medi bool Kit (cher alaxy is ever nal formulation to for the mod DEX 7 DEX 7 mstress) 2 boods etely escape	p him happy END 8 ic, Trade (ch nical) c changing b on is a viable ing. Lassiter dern age. END 5 END 5	 NT 7 INT 7 emistry) ut the proce and profits is a pharm Subtiti INT 8 ate, steppin 	e(s) Holo-Ar EDU 9 ess of medica able industry aceutical cra ale(s) Kind P EDU 7	tist SOC 8 ation has as even ftsman, a harmacist SOC 5
a huge asset Name Lassite Age 22 Skills Equipment Character remained fair the most adv compassiona ame Mkili Op ge 30 kills quipment character ervile role set	t to his company er Alan Grey Career(s) Citize Computers, En Commdot, Han The face of me rly similar for cen sanced planets ha ate chemist and a chag Career(s) Citizer Broker, Streetwis Comm (TL 8), To Mkili is one of th	and they take STR 7 en (Worker) gineering (che id Computer, Tr dicine in the ga turies. Medicin ave ailments th a medicine mai STR 6 n (Worker) se, Trade (sear col Kit, Trade G e few to compl to ply her skills	pains to kee DEX 5 mical), Medi bol Kit (cher alaxy is ever nal formulatio hat need cur n for the mod DEX 7 DEX 7 mstress) 2 Goods etely escape on her own	p him happy END 8 c, Trade (ch nical) c changing b on is a viable ing. Lassiter dern age. END 5 END 5	 NT 7 INT 7 emistry) ut the proce and profita is a pharm Subtiti INT 8 ate, steppir in by a p 	e(s) Holo-Ar EDU 9 ess of medica able industry baceutical cra de(s) Kind P EDU 7 EDU 7	tist SOC 8 ation has as even ftsman, a harmacist SOC 5 SOC 5

Name Nordo	n Joss	STR 6	DEX 6	END 5	INT 7	EDU 9	SOC 6
Age 34	Career(s) Merci	hant (Merchant	t Marine, 4 t	erms)			
Skills	Broker, Drive (w	/heeled), Engin	neer (mecha	nical) 2, Me	chanic 3		
Equipment	Commdot, Han	d Computer, To	ook Kit (mec	hanical)			
Character	Work as a carge	o hauler mecha	anic never re	eally fit for N	lordon, a ma	an in reasona	able but
not excellent	physical shape.	While not unsk	illed he alwa	ays felt happ	oier tinkering	g than repain	ing things
aboard ship.	His abilities were	recognised by	the vessel'	s chief engir	neer and No	ordon found l	his true
true calling –	parts manufactu	ring. Now he d	esigns what	others fix.	Subtitle((s) Engineer	/ Builder
Name Virgil A	Anahan	STR 5	DEX 8	END 8	INT 8	EDU 10	SOC 8
Name Virgil A Age 34	Anahan Career(s) Navy						SOC 8
		(Engineering /	Gunnery), (Civilian (Wor	rker, 3 term	s)	
Age 34	Career(s) Navy	(Engineering / ering (mechanic	Gunnery), (cal), Gun Co	Civilian (Woi ombat, Mech	rker, 3 term	s)	
Age 34 Skills	Career(s) Navy Broker, Enginee	(Engineering / ering (mechanio mm (TL 10), To	Gunnery), (cal), Gun Co ot Kit (mech	Civilian (Woi ombat, Mech anical)	rker, 3 term nanic, Trade	s) e (manufactu	ring)
Age 34 Skills Equipment Character	Career(s) Navy Broker, Enginee Auto-pistol, Cor	(Engineering / ering (mechanio nm (TL 10), To stellar navy ju	Gunnery), (cal), Gun Co ot Kit (mech st long enou	Civilian (Wol ombat, Mech anical) ugh to realis	rker, 3 term nanic, Trade e that most	s) (manufactur people leave	ring) e military
Age 34 Skills Equipment Character service the ha	Career(s) Navy Broker, Enginee Auto-pistol, Cor Virgil was in the	(Engineering / ering (mechanio nm (TL 10), To stellar navy ju ciding he wanto	Gunnery), (cal), Gun Co ot Kit (mech st long enou ed more out	Civilian (Wol ombat, Mech panical) ugh to realist of life than	rker, 3 term nanic, Trade e that most to have it ei	s) (manufactur people leave nd brutally, V	ring) e military ïrgil

PUBLIC RELATIONS

Name Akoda	Sinachi	STR 5	DEX 6	END 8	INT 8	EDU 8	SOC 7			
Age 22	Career(s) Citizen	(Corporate)								
Skills	Admin, Computer	s, Diplomat,	Persuade							
Equipment	Commdot, Fine C	lothes								
Character Akoda is a man obsessed with etiquette. The front man for his company's public relations										
firm, he is unfailingly kind and polite in his dealings with everyone. Even rivals of his corporation										
find dealing v	vith Akoda a deligh	t, ensuring th	nat they rem	ain in talks fa	ar longer th	an they norn	nally			
would. Mann	ered and cultured,	Akoda is the	perfect 'fac	e'.	Subtitle(s) Etiquette,	Protocol			
Nome Com	Aliant						SOC 4			
Name Conwa		STR 8	DEX 8	END 10	INT 6	EDU 5	SOC 8			
Age 26	Career(s) Nobility		,	La Dama d	-					
Skills	Animals (riding), (?					
Equipment	Comm (TL 10), G									
Character	Conway Night has									
very bright ar	nd not well educate	d, he is hand	lsome, rugg	ed and conce	eited enou	gh to want to	show off his			
success to th	e whole galaxy. His	s advertisem	ents rake in	millions of cr	edits and r	ecruit new e	mployees on			
a constant ba	asis. Everyone wan	ts to be like (Conway 'Co	wboy' Night.	Subtitle(s) Vain and	Arrogant			
Name Jenalla	a Ann Keyes	STR 5	DEX 6	END 6	INT 8	EDU 9	SOC 5			
Age 30	Career(s) Citizen	(Corporate, 3	3 terms)							
Skills	Admin, Advocate,	· · ·	,	Persuade, S	Streetwise					
Equipment	Commdot, Hand (Computer, Co	orporate cor	ntact						
Character	Though no one co	ould tell by lo	oking at her	now, Jenalla	grew up ii	n the roughe	st part of			
her home col	ony, surviving coun	tless challen	ges to esca	pe that slum	and go to l	university. Ed	ducated and			
entrenched ir	n a solid corporate	public relation	ns job, Jena	lla uses her	connection	s to influenc	e hiring			
and shift cha	rity funds to help ne	eighbourhood	ls just like h	ers.	Subtitle(s) PR Phila	nthropist			

Name Mosh	Talbot	STR 6	DEX 5	END 6	INT 7	EDU 5	SOC 6
Age 26	Career(s) Drifter	(Scavenger, 2	2 terms)				
Skills	Melee (unarmed), Streetwise,	Survival				
Equipment	Warm Clothes						
Character	It is hard to say	what brought I	Mosh to the	colony shelt	er where h	e current live	es and helps
out; no one k	nows and he will l	not say. What	is known is	that since he	e arrived he	e has been a	blessing
for the shelte	r. His handsome f	face and nice	voice made	him an insta	nt celebrity	when the lo	cal news
came to repo	ort on the place. N	ow volunteerir	ng is at an a	ll-time high.	Sub	itle(s) Home	eless Hero
Name Ogjklik	c Rumhurja	STR 5	DEX 5	END 8	INT 9	EDU 8	SOC 7
Age 26	Career(s) Merch	ant (Free Trad	ler, 2 terms)				
Skills	Broker, Compute	ers, Trade (aud	ctioneer)				
Equipment	Commdot, Hand	Computer					
Character	For the last four	years Ogjklik ((Ogle to his	friends), has	been a fa	miliar sight to	o anyone
using the ma	in port in his secto	or of space. Af	ter the proh	ibitive cost o	^f repairs ca	used his tra	ding
cartel to sell l	his ship for scrap,	Ogle elected	to stay behi	nd and sell o	ff their stra	nded wares.	He came
to enjoy the a	auction scene and	now serves a	s their perm	nanent seller.	Subtitl	e(s) Able Aı	uctioneer
Name Wayne	e Haversham	STR 6	DEX 8	END 5	INT 8	EDU 9	SOC 8
Age 22	Career(s) Citizer	(Corporate)					
Skills	Advocate, Broke	r, Diplomacy, S	Steward, Tra	ade (fashion	design)		
Equipment	Comm (TL 10), (Computer (TL	11), Data W	afers with po	ortfolios		
Character	Wayne could not	be happier w	ith his curre	nt job. When	the need i	for designers	s on his
homeworld ta	inked and he coul	d not find work	k elsewhere	, his keen ey	e for beau	ty was notice	ed by a
clothing carte	l and he was brou	ight on as a fa	shion consi	ultant. Now h	e handles	models and	contracts
on a dozen w	orlds, acting as th	e face for Fac	es everywh	ere.	Subtitle	e(s) Modellir	ig Expert

Research and Development

Comm (TL 10), Specialised Computer									
the lives									
otherwise									
es in									
cist									
SOC 8									
ever									
o and									
and									
then working side-by-side with the techs to put the new vessel into service. Once the ship is up and running, she moves on to the next husk like a sort of anti-locust. Subtitle(s) Driven Engineer									

		-								
Name Lara Ir	naolls	STR 5	DEX 6	END 8	INT 8	EDU 8	SOC 5			
Age 30	Career(s) Drifter		2 terms). Sci							
Skills	Engineering (life				/					
Equipment	Commdot, Tool I	/								
Character	When the compa		/	nd Lara, she	had been	on a broken	down space			
station for more than 10 years. The only reason any of the crew survived the pirate attack that had										
left the station crippled was her knack for keeping its antiquated life support systems running. Now she										
works as a support systems engineer, turning her talent into credits. Subtitle(s) Scientist Survivor										
		-	-							
Name Nikgo	Lushka	STR 6	DEX 7	END 7	INT 9	EDU 10	SOC 8			
Age 22	Career(s) Schola	ar (Field Rese	archer)							
Skills	Computers, Inve	-			n, Space S	ciences (Xei	nology)			
Equipment	Cloth Armour (3)									
Character	Alien worlds are									
	irst time, his skills		-							
	n as his naive nat									
because he is	s getting to do wh	at he loves –	to travel and	discover.	Subtitle	(s) Young R	esearcher			
Name Sididg		STR 5	DEX 6	END 6	INT 10	EDU 10	SOC 8			
Age 26	Career(s) Schola	. ,		• /						
Skills	Astrogation, Gur									
Equipment	Auto-pistol, Com									
Character	Looking through			-						
	ough to have acc						-			
	Constantly pione			nprove surv						
any exploration	on and her service	es are always	in demand.		Subtitle	e(s) Gifted E	xplorer			
Name Torren	t Babbage	STR 6	DEX 5	END 5	INT 12	EDU 10	SOC 7			
Age 42	Career(s) Schola									
Skills	Broker, Compute		,	s). Physical	Sciences (electronics)	1			
Equipment	Computer (TL 14									
Character	It would be hard									
	omputer. That wo									
	Expert in both ha									
	systems more tim					(s) Computi				
- -						() = 1 . ••••				

Corporate -

SALES

Name Craig	Jonalon	STR 5	DEX 6	END 5	INT 5	EDU 6	SOC 9			
Age 38	Career(s) Citizen (Corporate, 4 terms)									
Skills	Advocate, Broke	r, Persuade 4,	Trade (sale	es)						
Equipment	Commdot, Hand	Computer								
Character	The sales pheno	menon of Cra	ig Jonalon I	has to be wi	tnessed to b	be believed. I	Born into a			
very affluent	family, his parents	quickly realis	ed that he v	vas all looks	and no bra	ins. Charmin	g but			
dim, he work	dim, he works in his family corporation in the sales department where, to the dismay and confusion of									
his co-workers, he shatters quotas every month without fail. Subtitle(s) Charming Dimwit										

Name Donne	II Strong	STR 7	DEX 6	END 8	INT 7	EDU 7	SOC 6
Age 30	Career(s) Citizen	(Corporate, 3	3 terms)				
Skills	Admin, Advocate	· · ·	,				
Equipment	Comm (TL 10)						
Character	Donnell Strong w	orked hard to	reach the t	on of his sal	es denartmi	ent in an inte	erstellar
	nd he is not ashan						
	ives his 'minions' ir						
					-		
anyone nears	s him say 'Sales ta	kes a Strong	nano again	, ne will die.	Subline	e(s) Annoyii	ng Salesman
Name <i>Leah E</i>	÷	STR 6	DEX 6	END 5	INT 8	EDU 7	SOC 6
Age 22	Career(s) Citizen	, ,					
Skills	Athletics, Drive, F		nrd				
Equipment	Commdot, Work						
Character	Leah's father is a						
business has	recently opened u	ip with the ad	ldition of her	· brother's ar	tistic talents	s. Now he ha	as
shown some	skill turning junk c	rystals and w	ire into hom	e-made jewe	ellery, the fa	nmily has a s	ales booth
at the colony	market. And gues	s who gets to	do the selli	ng all day?	Subtitle(s) Reluctan	t Clerk
Name <i>Phillip</i>		STR 6	DEX 7	END 6	INT 6	EDU 10	SOC 5
Age 26	Career(s) Enterta	iner (Perform	ner, 2 terms)				
Skills	Advocate, Art (Ac	ting), Carous	e, Deceptio	n, Persuade	1		
Equipment	Case of his latest	product, Cor	mm (TL 10)				
Character	Phillip Carnes wa	s going to be	a great act	or. All his tea	achers told l	him so. Ther	the bills
for all those e	expensive teachers						
ooking for sa	les help, Phillip for	und a way to	pay off his l	cans and the	en some. Hi	s face and v	oice are
	wn now, constantly		<u> </u>			s) Famous	
Name <i>Tagsui</i>	m Dae-Kin	STR 9	DEX 6	END 7	INT 7	EDU 6	SOC 6
Age 26	Career(s) Rogue	(Enforcer, 2 t	terms)				
Skills	Athletics, Decepti	ion, Gun Con	nbat, Melee,	Streetwise			
Equipment	Comm (TL 8), Fla	nk Jacket (6),	Shotgun				
Character	Once a recruit in	. ,		sum jumped	caste when	n his training	unit was
sent to help a	a battalion quell a r						
	were showed him						
	narcotics, providin					s) Tough Pu	
Name <i>Willis V</i>	Varren Veng	STR 5	DEX 7	END 6	INT 8	EDU 8	SOC 6
Age 34	Career(s) Citizen	(Worker, 2 te	erms), Merch	nant (Free Ti	rader, 2 tern	ns)	
Skills	Broker, Drive, Me	chanic, Persi	uade, Trade	(warehousir	ng)		
Equipment	Comm (TL 8), Fla						
Character	Willis worked as a		busy space	port, cleanii	ng up aroun	d a warehou	ısing
	l by an old curmud	•			• •		-
	of kin, Willis used h	-					
	an is to sell off eve				•	tle(s) Despe	
a.o., 110 pi					. 0000		

SECRETARIES

Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Name Jiin Sakiti STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Chareacter Laurel has served as a s	Name Castia	Prateman	STR 4	DEX 6	END 6	INT 7	EDU 6	SOC 5
Skills Advocate, Computers, Diplomat Equipment Commdot, Corporate ally Character Castia is a lovely woman with a talent for getting people to cooperate with each other. She has turned that skill into a business asset, working her way into the employ of an executive so mean and surly that no one else wanted to have anything to do with him. Now, because of her, he is productive and useful again. That is called job security. Subtitle(s) Office Peacemaker Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie trives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Commdot, Hand Computer, (high security	Age 22	Career(s) Citize	en (Corporate)					
Equipment Commodit, Corporate ally Character Castia is a lovely woman with a talent for getting people to cooperate with each other. She has turned that skill into a business asset, working her way into the employ of an executive so mean and surly that no one else wanted to have anything to do with him. Now, because of her, he is productive and useful again. That is called job security. Subtitle(s) Office Peacemaker Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Commodot, Hand Computer (high security) Character Jinin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but			,	at				
Character Castia is a lovely woman with a talent for getting people to cooperate with each other. She has turned that skill into a business asset, working her way into the employ of an executive so mean and surly that no one else wanted to have anything to do with him. Now, because of her, he is productive and useful again. That is called job security. Subtitle(s) Office Peacemaker Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Commodo, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he cha								
She has turned that skill into a business asset, working her way into the employ of an executive so mean and surly that no one else wanted to have anything to do with him. Now, because of her, he is productive and useful again. That is called job security. Subtitle(s) Office Peacemaker Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Encletor of dirt like no other, Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Commot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his	<u> </u>			a talent for	petting peop	le to coope	rate with eac	h other.
mean and surly that no one else wanted to have anything to do with him. Now, because of her, he is productive and useful again. That is called job security. Subtitle(s) Office Peacemaker Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiln Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormi								
productive and useful again. That is called job security. Subtitle(s) Office Peacemaker Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Commdot, Hand Computer, fulgh security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled fin several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
Name Jamie Callahan STR 6 DEX 6 END 7 INT 8 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Skills Skills Advocate, Broker, Diplomat, Investigate Skills Skills Skills Advocate, Broker, Diplomat, Investigate Skills Commad. It should Skills Skills Corers(s) Scout (Courier, 3 terms) Skills Corers(s) Scout (Courier, 3 terms) Skills Commod, Hand Computer (high security) Skills Commod, Hand Computer (high security) Character Skills Commod, Hand Computer (high security) Skills Skoc 7 Skills Skills					9			
Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing). Computers, Steward Guipment Guipment	productive di	ia acerai again.		o cocanty.		000000000	,, enice i ce	
Skills Advocate, Broker, Diplomat, Investigate Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commod, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing). Computers, Steward Equipment Commdot	Name Jamie	Callahan	STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 7
Equipment Bugs (TL 9, Audio), Comm (TL 10), Data Wafers Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Subtitle(s) Would-be Writer Nhie she performs well enough to keep her position she has a dream of someday	Age 26	Career(s) Citize	en (Corporate, 2	2 terms)				
Character Even as a child, Jamie was a snitch. Always seeking praise for being the first to tell an adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Commod, Hand Computer, (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Subtitle(s) Would-be writer Skills Advocate, Art (writing), Computers, Steward Subtitle(s) Would-be Writer Subtitle(s) Would-be Writer Name Laurel Tanelham STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 7 Age 26	Skills	Advocate, Brok	er, Diplomat, In	vestigate				
adult about misbehaviour, this followed him into his corporate life. A collector of dirt like no other, Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to skeep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writter Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not	Equipment	Bugs (TL 9, Aud	dio), Comm (TL	. 10), Data V	Vafers			
Jamie thrives on discovering secrets and telling them all the way up the chain of command. It should be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Character	Even as a child	, Jamie was a s	snitch. Alwa	ys seeking p	raise for be	eing the first	to tell an
be no surprise that Jamie is popular with executives and no one else. Subtitle(s) Despised Gossip Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	adult about n	nisbehaviour, this	followed him i	nto his corp	orate life. A d	collector of	dirt like no o	ther,
Name Jiin Sakitii STR 6 DEX 6 END 5 INT 7 EDU 7 SOC 6 Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 <td>Jamie thrives</td> <td>on discovering s</td> <td>secrets and tell</td> <td>ing them all</td> <td>the way up</td> <td>the chain o</td> <td>f command.</td> <td>lt should</td>	Jamie thrives	on discovering s	secrets and tell	ing them all	the way up	the chain o	f command.	lt should
Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6	be no surpris	e that Jamie is p	opular with exe	cutives and	no one else	. Subt	itle(s) Despi	sed Gossip
Age 30 Career(s) Scout (Courier, 3 terms) Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6							., .	
Skills Comms, Computers, Diplomat, Gun Combat, Medic, Pilot (small craft) Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (C	Name Jiin Sa	akitii	STR 6	DEX 6	END 5	INT 7	EDU 7	SOC 6
Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate	Age 30	Career(s) Scou	t (Courier, 3 ter	ms)				
Equipment Commdot, Hand Computer (high security) Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate	Skills			,	at, Medic, F	Pilot (small o	craft)	
Character Jiin is a courier par excellence, doing his best to get packages and messages across space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While She performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot,	Equipment			-			/	
space to their destinations and attending to their recipient's needs until his next assignment. Skilled in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen mor	· · ·			• • • • • •	est to get pa	ackages an	d messages	across
in several field duties, he charges a hefty fee but has proven his worth as a 'full service secretary'. It still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose				-		-	-	
still surprises him that people misunderstand what he means by that. Subtitle(s) Personal Aide Name Laurel Tanelham STR 5 DEX 7 END 6 INT 6 EDU 8 SOC 7 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly Suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While She performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose								
Name Laurel TanelhamSTR 5DEX 7END 6INT 6EDU 8SOC 7Age 26Career(s) Citizen (Corporate, 2 terms)SkillsAdvocate, Art (writing), Computers, StewardEquipmentCommdot, Specialised Computer (Art – writing)CharacterLaurel has served as a secretary for most of her adult life and could not be more poorlysuited for the job. She dislikes authority, especially from men, and she constantly daydreams. Whileshe performs well enough to keep her position she has a dream of someday becoming a novelist andworks a little every night on stories that no one might ever read.Subtitle(s) Would-be WriterName Nicholas McCormickSTR 7DEX 7END 8INT 7EDU 6SOC 6Age 34Career(s) Citizen (Corporate), Agent (Corporate, 3 terms)SkillsAdvocate, Computers, Deception, Drive, InvestigateEquipmentCommdot, Hand Computer, StunnerCharacterRecruited from an office pool as a bright-eyed innocent from a backwater world, Nickis now anything but naive. He has seen more corruption and crime in the halls of corporate powerthan he ever thought possible. What really killed his innocence was the fact that his job is not to expose								
Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	,	, ,			,			
Skills Advocate, Art (writing), Computers, Steward Equipment Commdot, Specialised Computer (Art – writing) Character Laurel has served as a secretary for most of her adult life and could not be more poorly suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Name Laurel	Tanelham	STR 5	DEX 7	END 6	INT 6	EDU 8	SOC 7
EquipmentCommdot, Specialised Computer (Art – writing)CharacterLaurel has served as a secretary for most of her adult life and could not be more poorlysuited for the job. She dislikes authority, especially from men, and she constantly daydreams. Whileshe performs well enough to keep her position she has a dream of someday becoming a novelist andworks a little every night on stories that no one might ever read.Name Nicholas McCormickSTR 7DEX 7END 8Age 34Career(s) Citizen (Corporate), Agent (Corporate, 3 terms)SkillsAdvocate, Computers, Deception, Drive, InvestigateEquipmentCommdot, Hand Computer, StunnerCharacterRecruited from an office pool as a bright-eyed innocent from a backwater world, Nickis now anything but naive. He has seen more corruption and crime in the halls of corporate powerthan he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Age 26	Career(s) Citize	n (Corporate, 2	? terms)				
CharacterLaurel has served as a secretary for most of her adult life and could not be more poorlysuited for the job. She dislikes authority, especially from men, and she constantly daydreams. Whileshe performs well enough to keep her position she has a dream of someday becoming a novelist andworks a little every night on stories that no one might ever read.Name Nicholas McCormickSTR 7DEX 7END 8Age 34Career(s) Citizen (Corporate), Agent (Corporate, 3 terms)SkillsAdvocate, Computers, Deception, Drive, InvestigateEquipmentCommdot, Hand Computer, StunnerCharacterRecruited from an office pool as a bright-eyed innocent from a backwater world, Nickis now anything but naive. He has seen more corruption and crime in the halls of corporate powerthan he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Skills	Advocate, Art (v	vriting), Compu	ters, Stewa	rd			
suited for the job. She dislikes authority, especially from men, and she constantly daydreams. While she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Equipment	Commdot, Spec	cialised Compu	ter (Art – wr	iting)			
she performs well enough to keep her position she has a dream of someday becoming a novelist and works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Character	Laurel has serve	ed as a secreta	ry for most	of her adult i	life and cou	ld not be mo	re poorly
works a little every night on stories that no one might ever read. Subtitle(s) Would-be Writer Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	suited for the	job. She dislikes	authority, espe	cially from i	men, and sh	e constantl	y daydreams	. While
Name Nicholas McCormick STR 7 DEX 7 END 8 INT 7 EDU 6 SOC 6 Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose Expose	she performs	well enough to k	eep her positio	n she has a	dream of so	omeday bed	coming a nov	elist and
Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	works a little	every night on st	ories that no or	ne might eve	er read.	Subtitle(s) Would-be	Writer
Age 34 Career(s) Citizen (Corporate), Agent (Corporate, 3 terms) Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose				-				
Skills Advocate, Computers, Deception, Drive, Investigate Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Name Nichola	as McCormick	STR 7	DEX 7	END 8	INT 7	EDU 6	SOC 6
Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Age 34	Career(s) Citize	n (Corporate),	Agent (Corp	orate, 3 terr	ns)		
Equipment Commdot, Hand Computer, Stunner Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Skills			• • •				
Character Recruited from an office pool as a bright-eyed innocent from a backwater world, Nick is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Equipment							
is now anything but naive. He has seen more corruption and crime in the halls of corporate power than he ever thought possible. What really killed his innocence was the fact that his job is not to expose	Character				yed innocen	t from a ba	ckwater worl	d, Nick
than he ever thought possible. What really killed his innocence was the fact that his job is not to expose				÷ .				
· · · · · · · · · · · · · · · · · · ·		-						
		* /					•	

		_						
	Name Shaur		STR 6	DEX 5	END 6	INT 7	EDU 8	SOC 10
	Age 22	Career(s) Noble		,				
	Skills	Admin, Advocat						
	Equipment	Commdot, Fine	,					
	Character	Shaun, by accio			-			
		anything. Married			-			
		contentment and w						
	articulate, he	e might just find hi	mself owning h	nis old famil	y some day.	Subtit	e(s) Unwan	ted Son
ECUR	RITY				_			
	Name Arlan		STR 6	DEX 8	END 10	INT 6	EDU 7	SOC 6
	Age 34	Career(s) Marin	1	. ,	•	,		
	Skills	Advocate, Gun				g rifle) 2, S	ensors, Stre	etwise, Tact
	Equipment	Auto-pistol, Clot	. ,					
	Character	Even in the milit	ary Arlan was a	a specialist	at tactical se	curity. Afte	r he finished	his time in
	the service h	e opted to muster	out and enter	the private	sector, going	g to work fo	r a relative's	firm on
		eful world. Though				us skills, the	at is how he	likes his
	job to be – pe	eaceful. If every d	ay is boring, he	e sleeps we	ll at night.	Subtitle((s) Security	Minded
	Name Colwir	n Marshall	STR 8	DEX 6	END 7	INT 7	EDU 6	SOC 8
	Age 22	Career(s) Agent	(Corporate)					
	Skills	Drive, Gun Com	bat, Recon, St	reetwise				
	Equipment	Comm, Mesh ar	mour (2), Stun	ner				
	Character	Colwin is new to	his job, so ne	w his handle	ers have not	yet issued	him a firearr	n. He has
	to prove hims	self to the corpora	tion before he	will be allow	ved a live we	eapon near	any of the e	xecutives.
	Though he ca	annot confirm it as	s fact, Colwin s	suspects the	e reason for t	hat might h	nave someth	ing to do
	with the six h	igh level vacancie	es that were op	en when he	e got hired.	Subtitle((s) 'The New	/ Guy'
	Name Haigga	am Rockport	STR 9	DEX 6	END 10	INT 6	EDU 8	SOC 5
	Age 30	Career(s) Agent	(Corporate, 3	terms)				
	Skills	Advocate, Dece	otion, Gun Cor	nbat, Invest	igate, Stealt	h		
	Equipment	Body Pistol, Cor	nmdot, Disguis	ses				
	Character	Haiggam is a big	g man, making	his speciali	ty of blendin	g in with cr	owds for	
		ils all the more str				-		eive even
	occurrey actual						<u> </u>	
		around him that	he is small and	l inoffensive	e until he has	to act to p	rotect his ch	arge. The
	those directly							Ţ
	those directly reactions whe Name Juliet	around him that i en he does so hav Rojas	ve earned him STR 5	the nicknan DEX 9				-
	those directly reactions who Name Juliet I Age 26	around him that en he does so hav Rojas Career(s) Rogue	ve earned him STR 5 e (Enforcer, 2 t	the nicknan DEX 9 erms)	ne 'Shotgun'	. Subtitle(s) Disguise	Expert
	those directly reactions who Name Juliet I Age 26 Skills	r around him that i en he does so hav Rojas Career(s) Rogue Athletics, Gun C	ve earned him STR 5 e (Enforcer, 2 t combat, Melee,	the nicknan DEX 9 erms) Streetwise	ne 'Shotgun'	. Subtitle(s) Disguise	Expert
	those directly reactions who Name Juliet I Age 26 Skills Equipment	r around him that i en he does so hav Rojas Career(s) Rogue Athletics, Gun C Flak Jacket, Neu	ve earned him STR 5 e (Enforcer, 2 t combat, Melee, ural Comm (TL	the nicknan DEX 9 erms) Streetwise 12)	ne 'Shotgun' END 8	INT 6	s) Disguise EDU 7	Expert SOC 6
	those directly reactions who Name Juliet I Age 26 Skills Equipment Character	around him that en he does so hav Rojas Career(s) Rogue Athletics, Gun C Flak Jacket, Neu Juliet is what oth	ve earned him STR 5 e (Enforcer, 2 t combat, Melee, ural Comm (TL ner criminals ca	the nicknan DEX 9 erms) Streetwise 12) all a 'sell ou	ne 'Shotgun' END 8 t' but she do	INT 6	s) Disguise EDU 7 . Her corpora	Expert SOC 6
	those directly reactions who Name Juliet I Age 26 Skills Equipment Character someone she	r around him that i en he does so hav Rojas Career(s) Rogue Athletics, Gun C Flak Jacket, Neu	ve earned him STR 5 e (Enforcer, 2 t combat, Melee, ural Comm (TL ner criminals ca of as a sponsou	the nicknan DEX 9 erms) Streetwise 12) all a 'sell ou r, has promi	ne 'Shotgun' END 8 t' but she do ised her som	Subtitle(INT 6 es not care e choice pl	s) Disguise EDU 7 . Her corpora	Expert SOC 6 ate friend, nents if she

Nome Mereie	Devilence						SOC 7		
Name Mernie		STR 6	DEX 8	END 7	INT 5	EDU 5	SOC 7		
Age 46	Career(s) Army (Cavalry, 6 ter	ms), Citizen	(Corporate)					
Skills Drive (wheeled) 2, Flyer (grav) 3, Gun Combat (slug rifle) 2, Gunnery, Recon									
Equipment	Commdot, Data I	Display/ Reco	rder, Groun	d Car					
Character	If there is one this	ng Mernie kno	ows, it is ho	w to drive. F	rom tanks d	on desert mo	ons to		
star fighters o	ff the shoulder of	Orion, he has	s been in the	command s	seat more h	ours of his li	fe than		
star fighters off the shoulder of Orion, he has been in the command seat more hours of his life than he has spent walking. Now, forced to retire from active service, he puts his skills to work driving									
he has spent	walking. Now, for	ed to retire fr	om active s	ervice, he pi	its his skills	s to work driv	ring		
	walking. Now, ford is nice work but s					s to work driv (s) Ex-Tank	•		
	•						•		
	is nice work but s						•		
executives. It	is nice work but s	ometimes he STR 8	misses all ti DEX 8	he action.	Subtitle	s) Ex-Tank	Driver		
executives. It Name Shugii	is nice work but s Dagushna	ometimes he STR 8 (Corporate, 2	misses all ti DEX 8 terms)	he action. END 8	Subtitle	s) Ex-Tank	Driver		
executives. It Name Shugii Age 26	is nice work but s Dagushna Career(s) Agent	ometimes he STR 8 (Corporate, 2 tion, Investig	misses all ti DEX 8 terms) ate, Gun Co	he action. END 8 mbat, Reco	Subtitle(INT 7	s) Ex-Tank	Driver		
executives. It Name Shugii Age 26 Skills	is nice work but s Dagushna Career(s) Agent Advocate, Decep	ometimes he STR 8 (Corporate, 2 tion, Investig Cloth Armou	misses all ti DEX 8 terms) ate, Gun Co r (5), Comm	he action. END 8 mbat, Reco n (TL 10), St	Subtitle(INT 7 n unner	s) Ex-Tank EDU 8	SOC 8		
executives. It Name Shugii Age 26 Skills Equipment Character	is nice work but s Dagushna Career(s) Agent Advocate, Decep Two Auto-pistols,	Ometimes he STR 8 (Corporate, 2 tion, Investig Cloth Armou loyal securit	misses all ti DEX 8 terms) ate, Gun Co r (5), Comm y guard with	he action. END 8 mbat, Reco (TL 10), Sta a solid reco	Subtitle(INT 7 n unner ord and a ge	s) Ex-Tank EDU 8 bood backgrou	Driver SOC 8 und in the		
executives. It Name Shugii Age 26 Skills Equipment Character business. At I	is nice work but s Dagushna Career(s) Agent Advocate, Decep Two Auto-pistols, Shugii is a brave	ometimes he STR 8 (Corporate, 2 tion, Investig Cloth Armou loyal securit is official doc	misses all ti DEX 8 terms) ate, Gun Co r (5), Comm y guard with suments say	he action. END 8 mbat, Reco (TL 10), Stu a solid reco In truth he	Subtitle(INT 7 n unner ord and a go	s) Ex-Tank EDU 8 bood backgrou	Driver SOC 8 und in the gent, used		

Corporate -

STOCKHOLDERS

Name Bruno	Sergant	STR 6	DEX 6	END 8	INT 7	EDU 8	SOC
Age 62	Career(s) Citiz	en (Corporate, ·	4 terms), Me	erchant (Bro	ker, 7 terms	s)	
Skills	Admin 3, Broke	er 5, Computers	: 2, Persuad	le 2			
Equipment	Comm (TL 10)	, Data Display/F	Recorder				
Character	Bruno is addic	ted to trading, a	born broke	r with true pa	assion for tl	he job and a	
personal por	folio with a huge	e and diverse ba	ase of stock	s in compan	ies across :	six different	worlds. H
owns enough	n to be on the bo	ard of directors	of three of	them but do	es not care	to do so. Fo	r him the
thrill is in the	trading, not the	micro managen	nent.		Subtitle(s	s) Stock Col	lector
Name Domin	ao lonson	STR 5	DEX 5	END 6	INT 8	EDU 8	SOC
Age 30	Career(s) Nobi					LD00	300
Skills	Admin, Advoca						
Equipment	Comm (TL 10),		0036				
Character	· · · · · · · · · · · · · · · · · · ·	people in the st	ock trading	game bigger	than Domi	ngo Jensen	but that
not a comme	nt on his affluen		-			-	
	belt just to mov						
-	neetings just so				•	(s) Corpuler	-
	•••					•	
Name Hanna	h Montero	STR 5	DEX 7	END 6	INT 8	EDU 6	SOC (
Age 26	Career(s) Citiz	en (Corporate, 2	2 terms)				
Skills	Advocate, Brok	er, Computers					
Equipment	Commdot, Han	d Computer					
Character	Hannah is a fre	sh face on the	business sc	ene, an heir	ess of her f	ather's vast	estate ai
	the world of cor	norations and h	oardrooms	While she n	nav be new	she is not s	tupid. He
newcomer to	the wond of cor		earareenne.				
	her just enough						

Name lan Ca	orol Contreras	STR 7	DEX 6	END 6	INT 9	EDU 6	SOC 8		
Age 42	Career(s) Citizer	n (Colonist, 6 i	terms)						
Skills	Drive (wheeled),	Jack of All Tr	ades, Persu	ade, Recon 2	2, Trade (I	refineries)			
Equipment	Comm (TL 8), W	ork Clothes, T	Fool kit						
Character	A blue-collar unio	on man who fe	ound himsel	f in charge of	f the fuel i	refinery whe	re he		
worked, Ian Carol has been forced to learn a lot about the business world in a very short period of									
time. Unwilling to let his workers go unemployed, he has put the refinery on the stock market and has									
managed to leverage solid investments. Now to make good on them. Subtitle(s) Blue Collar Broker									
Name Russe	ll Moone	STR 5	DEX 8	END 7	INT 7	EDU 6	SOC 8		
Age 26	Career(s) Citizer	n (Corporate, 1	2 terms)						
Skills	Admin, Broker, D	Diplomat, Lead	dership						
Equipment	Commdot, Hand	Computer							
Character	Working for the b	oest interests	of his colon	y world, Russ	sell has m	anaged to p	ut together		
a shareholde	r's alliance to put	the colony's a	ssets to wo	rk. Already he	e has mai	naged to att	ract a few		
key business	es and get noticed	d by a couple	of large cor	porate spons	ors. If he	has his way	,		
his colony wi	ll soon become a i	major rim wor	ld.		Subtitle	(s) <mark>Man Wit</mark>	h a Dream		
Name Zigi Ka	akhup	STR 4	DEX 7	END 7	INT 9	EDU 8	SOC 6		
Age 30	Career(s) Agent	(Intelligence)							
Skills	Admin, Compute	rs, Deception	, Persuade,	Social Scien	ces (psyc	hology), Ste	ealth		
	Body pistol, Mesh Armour (tailored into fine suits), Neural Comm (TL 10)								
Equipment	Body pistol, Mes	n Armour (tail	orea into fin	e suits), Neu					
Equipment Character	Body pistol, Mes Zigi is part of a n			,		, ,	he art of		
Character		etwork of corp	porate spies	. His special	training h	as been in t			
Character 'disruptive ma	Zigi is part of a n	etwork of corp peciality invol	porate spies ves infiltratii	. His special ng boards of	training h directors,	as been in t causing as	much		

TEAM: DUE DILIGENCE

Name Dama	rcus Preston	STR 5	DEX 6	END 6	INT 7	EDU 10	SOC 7			
Age 42	Career(s) Citize	n (Corporate, 0	6 terms)							
Skills	Admin 3, Broke	r, Computers, I	Diplomacy, I	Persuade						
Equipment	Commdot, Hand Computer									
Character	When their company wants to look into a merger or partnership, they send the Preston									
team in to int	erview the execu	tives and staff,	pour throug	gh their book	s and catal	ogue their as	sets. The			
Prestons are	known for being	perfectionists,	especially <i>E</i>	Damarcus. V	Vith a head i	for bookkeep	ing and			
trade, he ma	kes sure reports a	are always acc	urate.		Subtitle(s) Team Perf	ectionist			
Name Ezra P	Preston	STR 6	DEX 6	END 5	INT 8	EDU 11	SOC 7			
Age 46	Career(s) Citize	n (Corporate, 7	7 terms)							
Skills	Admin, Broker,	Computers, Dij	olomacy 2, I	Leadership 2	2					
Equipment	Commdot, Hand	d Computer								
Character	Whereas his bro	other is the one	with the he	ad for book	s and figure	s, Ezra is far	more a			
people perso	n and functions a	s the team's le	ader and po	pint of conta	ct with corpo	orate headqu	arters. He			
keeps his tea	m in constant mo	otion, sending t	hem out on	tasks and k	eeping then	n busy until tl	he job is			
keeps his team in constant motion, sending them out on tasks and keeping them busy until the job is done. His staff consider him harsh but they also think he is fair. Subtitle(s) Team Leader										

		C								
Name Leopo	old Norman Slate	STR 6	DEX 6	END 7	INT 9	EDU 9	SOC 6			
Age 30	Career(s) Citizen	(Corporate,	3 terms)							
Skills	Broker, Computer	rs, Trade (ac	countant)							
Equipment	Commdot, Comp	uter (TL 11)								
Character	While the Prestor	ns run the sh	ow, none of	the heavy n	umbers wo	ork would be	possible			
without Leop	oold on the case. He	e lives for fisc	cal maths ar	nd has been	known to g	get into a dat	abase and			
not come out until sleep or hunger force him to do so. More than once Miriam has had to make him										
take time off for some rest whether he likes it or not. Subtitle(s) Obsessed Accountant										
Name Lacey		STR 6	DEX 8	END 8	INT 6	EDU 8	SOC 6			
Age 26	Career(s) Drifter (/						
Skills	Advocate, Melee	· /		econ, Street	wise 1					
Equipment	Cloth Armour (5),		,							
Character	Less an official m									
	oaid passenger' on a									
	oyage's end. Now, 1									
muscle on th	nose rare occasions	where due of	diligence tur	ns deadly.	Subtitle	e(s) Adopted	l Guardian			
	-	0TD 6								
Name Mirian		STR 5	DEX 6	END 6	INT 9	EDU 8	SOC 9			
Age 38	Career(s) Citizen		,							
Skills	Admin, Advocate,		меаіс, Dipi	omacy 2						
Equipment		1 /	ata aavataka	. C-ve Dree	ton volves	har akilla ma	ath for hor			
Character	A skilled secretary									
	pathise with even th									
	liriam is the team's l									
enougn rest	and stays happy. E	ven Quincy L	begruagingiy	r likes her.	Subline	e(s) Mother	Hen			
Name Quinc	v Cameron	STR 6	DEX 6	END 6	INT 8	EDU 8	SOC 6			
Age 26	Career(s) Agent (-	-					
Skills	Computers, Dece			wise						
Equipment	Bugs (TL 11), Con									
Character	Quincy dislikes all	. ,		<i>,</i>	everyone.	It is exactly	this nature			
	l Ezra to him as a te									
	le to the team becau									
	t find it that probab									

CORPORATE

Quince didn't find it, that probably means there was nothing there.' Subtitle(s) Company Detective

TEAM: GRAND OPENING

Name Case	/ Cayne	STR 5	DEX 6	END 6	INT 8	EDU 10	SOC 6			
Age 42	Career(s) Citizen (Corporate, 6 terms)									
Skills	Admin, Advocate, Broker, Computers, Diplomat, Leadership, Steward									
Equipment	Commdot, Hand	Commdot, Hand Computer								
Character	As the liaison to	a rapidly grow	ing corpora/	tion, Casey	has the une	enviable task	of going			
from planet t	o planet and settir	ng up store fro	nts for their	goods and s	services. Ra	ather than hir	e entire			
new crews o	new crews on each world, Casey has put together a group of people to bring with him, a core team to									
help open new sites with consistency and expediency. Subtitle(s) Company Liaison										

Name Dalca	n Priest	STR 6	DEX 7	END 5	INT 9	EDU 8	SOC 6			
Age 30	Career(s) Mercha	nt (Free Tra	der, 3 terms))						
Skills	Admin, Advocate, Broker, Gun Combat, Persuade, Steward, Streetwise 1									
Equipment	Cloth Armour (3), Commdot, Shotgun									
Character			-	al go-to man	for the con	npany's eme	raency			
Character Dalcan Priest is an operator, a professional go-to man for the company's emergency projects and special assignments. Capable and well-spoken, he was assigned to Casey's team as a										
a way of protecting the corporation's investments. Casey knows Dalcan is there for oversight but this										
has not kept them from becoming friends. They work well together. Subtitle(s) Watchful Eye										
Name Ishai A		STR 5	DEX 6	END 7	INT 7	EDU 7	SOC 5			
Age 34	Career(s) Citizen									
Skills	Admin, Art (desigi	n), Drive (gro	ound car) 2,	Trade (retail)					
Equipment	Commdot, Hand Computer									
Character	A retail manager f	for several ye	ears, it was l	lshai's eye fo	or artful sto	re layouts th	at first			
caught Dalca	an's attention. Her e	efficiency and	l leadership	skills sealed	l the deal w	vith Casey. V	/hen they			
are setting u	p shop she is often	in charge da	iy-to-day, ma	anaging the	local workfo	orce and hel	oing the			
site take sha	pe. She prides hers	self on every	store being	unique.	Subtitle	(s) Artsy Ad	lmin			
			-							
Name Putna	m Blaneway	STR 8	DEX 6	END 9	INT 8	EDU 5	SOC 8			
Age 34	Career(s) Citizen	(Colonist, 3	terms)							
Skills	Athletics, Drive (ground car), Jack of all Trades, Trade (teamster)									
Equipment	Commdot, Lifting	,		,	, ,					
Character	The cargo control		m, Putnam	is actually qu	uite brilliant	despite his	lack of			
	ation, a fact that con									
warehouses. A job both physically demanding and reliant on good organisational skills, the role is										
	ed for Putnam and		-	-	-	(s) Heavy L				
Name Torii K	*	STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 6			
Age 30	Career(s) Mercha	nt (Free Trac	der, 3 terms)							
Skills	Astrogation, Mech	Astrogation, Mechanic, Melee (blade), Pilot (spacecraft), Vacc Suit 1								
Equipment	Commdot, Free T	rader spaces	ship, Hostile	Environmer	nt Vacc Suit	t (TL 12)				
Character	The same day To	rii got her ow	n starship s	he almost lo	st it. Back t	axes and oti	her fees			
nearly requir	ed her to sell her ne	ew vessel to	avoid having	g it seized. F	ortunately	the loan on t	he ship			
was held by	Casey's parent con	npany. They	worked out	a deal that h	as been go	ing strong e	ver since.			
	the team's transpor					e(s) Indentu				
				•						
Name Waco	Im Jones	STR 7	DEX 6	END 8	INT 8	EDU 8	SOC 7			
Age 30										
Skills										
Equipment	Comm (TL 10), Va			,						
Character A little bit of everything, Wacolm handles the odd jobs and assists every member of the										
opening team in some small way. While his official position is 'additional personnel', no one in the										
group thinks of him that way. Wacolm is vital if only because everyone can count on him to be on the										
job wneneve	r something needs	uoing and th	iat ne will do	n right.	Subtitle	(s) Mister H	eiptui			

TEAM: LOSS PREVENTION

Name Areva	Cardigan	STR 5	DEX 6	END 7	INT 9	EDU 9	SOC 9			
Age 34	Career(s) Agent (Corporate, 3 terms), Citizen (Corporate)									
Skills	Admin, Advocate, Gun Combat, Leadership, Stealth, Tactics									
Equipment	Body Pistol, Commdot, Fine Clothes									
Character	The face and bra			on. her lead	ership has i	pulled togeth	ner a team			
of would-be rivals into a solid corporate force. The concept behind the team is simple; they are hired by companies targeted by other businesses for takeover or espionage. Loss Prevention counters those										
efforts and protects their client. There is of course a fee involved. Subtitle(s) Lady in Charge										
Name Del Gi	riffin	STR 6	DEX 8	END 8	INT 6	EDU 7	SOC 6			
Age 26	Career(s) Ager	nt (Corporate,	2 terms)							
Skills	Drive, Gun Combat 2, Streetwise									
Equipment	Auto-Pistol, Cl	oth Armour (5)), Commdot,	, Ground Ca	r					
Character	Del is not a sul	btle man, nor l	has he ever	been one. E	Even when	he was busti	ng heads as			
Character Del is not a subtle man, nor has he ever been one. Even when he was busting heads as a security guard he did so with enough obvious enthusiasm that he gained the attention of the CEO										
of the compa	ny and was called	l up to act as a	a personal b	odyguard. N	low he has	been given				
to Areva for the same purpose. He is the team thug and he likes it. Subtitle(s) Proudly Violent										
Name Heath		STR 6	DEX 7	END 7	INT 8	EDU 8	SOC 6			
Age 30	Career(s) Agent	(Corporate, 3	terms)							
Skills	Computers 4, Investigate, Streetwise									
Equipment	Commdot, Comp	outer (TL 11) w	vith specialis	sed software)					
Character	Heath is an unap	ologetic hack	er. His job ii	nterview for	working wit	h Areva cons	sisted of			
her having hi	s fiscal account fr	-	•							
•	he did it in less th									
	d and no intrusion					e(s) 'Master	-			
	on Estenlower	STR 7	DEX 6	END 6	INT 8	EDU 6	SOC 7			
Age 26	Career(s) Citiz	en (Corporate)							
Skills	Advocate, Brok	ker, Diplomacy	, Persuade							
Equipment	Commdot									
Character	When it comes	to 'soft skills',	, Jackson is	Areva's ma	n. He handl	es the negot	tiations, the			
initial meetings with clients and talks with targets in the early stages of Loss Prevention's work. While										
he is perfectl	y capable of tackli	ng other jobs	those are w	here his tale	nts lie and	Areva believ	es in using			
	cially Jackson, wh									
Name Lester	Bradly	STR 8	DEX 6	END 7	INT 7	EDU 8	SOC 6			
Age 30	Career(s) Rog	ue (Thief, 2 te	rms), Citizei	n (Corporate	e)					
Skills	Computers, De	eception, Gun	Combat, St	ealth, Street	wise					
Equipment	Auto-pistol, Cloth Armour (5), Comm (TL 10)									
Character	When it comes time to get dirty, Areva calls on Lester. Lester handles the meetings that									
Jackson would be wasted on, the private 'chats' that come up when targets will not be dissuaded any										
other way. Areva prefers to do things in a civilised way but she and Lester both know that in the world										
of corporate politics, very little is ever civilised. Subtitle(s) Iron Fist										
er corporato			.		Cabillo					
Name Rey Cr	awford	STR 5	DEX 5	END 6	INT 9	EDU 10	SOC 6			
----------------	--------------------	------------------	--------------	-----------------	-------------	-----------------	------------			
Age 30	Career(s) Citiz	en (Corporate	, 2 terms) A	gent (Corpo	rate)					
Skills	Admin, Broker,	Computers, I	nvestigate,	Recon, Trad	le (account	ant)				
Equipment	Commdot, Har	nd Computer								
Character	Rey is what Ar	eva calls her '	sweeper'. H	le is the pers	son she ser	nds to client s	ites to go			
through every	record they have	e before she a	ccepts a job	o. After gettir	ng burned c	once on an es	pionage			
case that turn	ed out to be the d	client doing all	the informa	tion theft sh	e is determ	ined to never	let that			
happen again	. Rey is her insur	ance for that,	digging up e	everything.	Subtitle	(s) Team Res	searcher			

TEAM: SPIN DOCTORS

Name Abner	Deane	STR 5	DEX 6	END 5	INT 9	EDU 8	SOC 8
Age 46	Career(s) Entertail	ner (Journal	ist, 7 terms)				
Skills	Admin, Advocate,	Art (writing),	Carouse 2,	Deception 2	2, Persuad	e, Trade (me	edia)
Equipment	Commdot, Fine Cl	othes, 2 Jou	rnalist conta	acts			
Character	After spending all	his life in the	e media worl	d there is on	ne thing Ab	oner knows; i	mage is
everything. H	le has seen too mar	ny good peo	ole demolisi	ned and bad	people glo	orified to hav	e any faith
in the truth ar	ny more. After doing	a piece on	a starter cor	mpany that b	oosted its	profits many	∕ times
over, he reali	sed the proper spin	was a comr	nodity he co	uld market.	Subtitle	(s) Cynic	
Name Don A		STR 6	DEX 6	END 6	INT 8	EDU 9	SOC 6
Age 26	Career(s) Citizen (,				
Skills	Admin, Broker, Co						
Equipment	Comm (TL 10), Ha						
Character	The first thing Abn						
<u> </u>	in the past. He cont						
	g how connected ar						
are in busine	ss together, manipu	lating the m	edia for thei	r clients.	Subtitle	(s) Corpora	te Sponsor
Name Farrah		STR 5	DEX 9	END 6	INT 7	EDU 7	SOC 8
Age 26	Career(s) Entertain		,	,			
Skills	Advocate, Art (Dar	1		ade			
Equipment							
	Commdot, 3 Enter						
Character	Farrah was a rising	g star, the so	ort of talent t				
worlds. Wher	Farrah was a rising an injury cut her ca	g star, the so areer tragica	ort of talent t lly short the	outpouring o	of support	was overwh	elming.
worlds. When It was overwh	Farrah was a rising an injury cut her ca nelming and, in Abn	g star, the so areer tragica er's eyes, e>	ort of talent t Ily short the ploitable. U	outpouring o sing her net	of support work of en	was overwh tertainment f	elming. friends and
worlds. When It was overwh	Farrah was a rising an injury cut her ca	g star, the so areer tragica er's eyes, e>	ort of talent t Ily short the ploitable. U	outpouring o sing her net	of support work of en	was overwh	elming. friends and
worlds. When It was overwh	Farrah was a rising an injury cut her ca nelming and, in Abn , he can sway opini	g star, the so areer tragica er's eyes, e>	ort of talent t Ily short the ploitable. U	outpouring o sing her net	of support work of en	was overwh tertainment f	elming. friends and
worlds. Wher It was overwh her popularity	Farrah was a rising an injury cut her ca nelming and, in Abn , he can sway opini	g star, the so areer tragica er's eyes, ey ions with jus STR 7	ort of talent t Ily short the ploitable. U t a few word DEX 6	outpouring o sing her net s from her.	of support work of en Subtit	was overwh tertainment f le(s) Media l	elming. friends and Darling
worlds. When It was overwh her popularity Name Jorge I	Farrah was a rising a an injury cut her ca helming and, in Abn y, he can sway opini Parrish	g star, the so areer tragica er's eyes, ex ions with jus STR 7 Corporate, 3	ort of talent t Ily short the ploitable. U t a few word DEX 6 B terms)	outpouring o sing her net s from her.	of support work of en Subtit	was overwh tertainment f le(s) Media l	elming. friends and Darling
worlds. When It was overwh her popularity Name Jorge I Age 30	Farrah was a rising a an injury cut her ca nelming and, in Abn , he can sway opini Parrish Career(s) Citizen (g star, the so areer tragica er's eyes, ey ions with jus STR 7 Corporate, 3 Broker, Diplo	ort of talent t Ily short the ploitable. U t a few word DEX 6 B terms) omacy 1	outpouring o sing her net s from her. END 8	of support work of en Subtit INT 6	was overwh tertainment f le(s) Media I EDU 8	elming. friends and Darling
worlds. When It was overwh her popularity Name Jorge h Age 30 Skills	Farrah was a rising an an injury cut her ca helming and, in Abn y, he can sway opini Parrish Career(s) Citizen (Admin, Advocate, J	g star, the so areer tragica er's eyes, ey ions with jus STR 7 Corporate, 3 Broker, Diplo ne Clothes, 2	ort of talent t Ily short the ploitable. U t a few word DEX 6 terms) omacy 1 ? Corporate	outpouring o sing her net 's from her. END 8 contacts, Co	of support work of en Subtit INT 6	was overwh tertainment t le(s) Media l EDU 8	elming. iriends and Darling SOC 7
worlds. When It was overwh her popularity Name Jorge H Age 30 Skills Equipment Character	Farrah was a rising a an injury cut her ca helming and, in Abn , he can sway opini Parrish Career(s) Citizen (Admin, Advocate, I Comm (TL 10), Fin	g star, the so areer tragica er's eyes, ex ions with jus STR 7 Corporate, 3 Broker, Diplo he Clothes, 2 business co	ort of talent t Ily short the cploitable. U t a few word DEX 6 terms) omacy 1 c Corporate ntacts side o	outpouring o sing her net 's from her. END 8 contacts, Co of things, ma	of support work of en Subtit INT 6 rporate Al king inroa	was overwh tertainment t le(s) Media l EDU 8 EDU 8 ly ds with comp	elming. iriends and Darling SOC 7 SOC 7
worlds. When It was overwh her popularity Name Jorge h Age 30 Skills Equipment Character need of the fin	Farrah was a rising an injury cut her ca nelming and, in Abno , he can sway opini Parrish Career(s) Citizen (Admin, Advocate, I Comm (TL 10), Fin Jorge handles the	g star, the so areer tragica er's eyes, ex ions with jus STR 7 Corporate, 3 Broker, Diplo be Clothes, 2 business co oing initial et	ort of talent t Ily short the ploitable. U t a few word DEX 6 B terms) omacy 1 Corporate ntacts side o valuations. H	outpouring o sing her net s from her. END 8 contacts, Co of things, ma de is usually	of support work of en Subtit INT 6 prporate Al king inroa the first to	was overwh tertainment f le(s) Media l EDU 8 Ly ds with comp make conta	elming. riends and Darling SOC 7 SOC 7 canies in ct with

Name Lucien	Huber	STR 6	DEX 5	END 7	INT 7	EDU 8	SOC 5
Age 26	Career(s) Drifter (W	Vanderer, 2	terms)				
Skills	Deception, Recon,	Streetwise	, Survival				
Equipment	Comm (TL 10)						
Character	Lucien is a man wit	th everythin	ng and nothii	ng at the sar	ne time. He	e is actually	quite rich
for a drifter b	ut in order to maintai	in his incon	ne he has to	live like he i	is destitute.	Lucien is th	ie firm's
street-level c	ontact and spends h	is time obs	erving curre	nt trends and	d dropping	rumour whis	spers in
gatherings at	star ports and other	low-class	hang-outs.		Subtitle	(s) Man on	the Street
Name Sondra	a Rivas-Chapman	STR 5	DEX 6	END 7	INT 8	EDU 7	SOC 10
Age 30	Career(s) Nobility (I	Dilettante, 🤇	3 terms)				
Skills	Advocate, Carouse	, Gambler,	Diplomat, P	ersuade			
Equipment	Commdot, Fine Clo	thes, Luck	y Dice, Nobl	e Ally, Noble	Rival		
Character	A regular on the hig	h-stakes g	ambling circ	uits on a doz	zen worlds,	Sondra is id	dle rich
	a second a Decement of the	haaayaa af	bor hugo ng	twork of frio	nde in hiah	nlacas Sor	dra offara
with a hidden	agenda. Recruited l	<u>because or</u>	nei nuge ne		nus in nign	places, Sul	
	agenda. Recruited is to ears that would r		-		-		

CORPORATE -

WAGE SLAVES

Name Cad H	allan	STR 8	DEX 6	END 6	INT 5	EDU 5	SOC 5
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Athletics, Mechar	nic, Trade (jar	nitor) 1				
Equipment	Cleaning Supplie	s, Comm (TL	8), Uniform				
Character	Cad is a prime ex	ample of an	average gal	actic citizen	at the bott	om rung of s	ociety's
ladder. With r	no goals or ambitic	on, Cal muddl	ed through	his educatio	n, received	poor grades	s and was
put to work cl	eaning the very in	stitution that w	was suppos	ed to prepar	e him for a	better life. Ir	nstead he
goes from job	-to-job, cleaning u	ip the better l	ives of othe	rs.	Subtitle	(s) Generic	Janitor
							000
Name Giskala		STR 5	DEX 6	END 6	INT 6	EDU 7	SOC 5
Age 22	Career(s) Citizen	1 /					
Skills	Advocate, Stewa	rd Trade (reta	nil)				
Equipment	Commdot, Fashio	onable Clothe	s				
Character	Giskala has a wo	nderful job ar	nd is perfect	ly content w	ith her cast	e role. As a	colony
child on the e	dge of space, she	has been ab	le to gain er	nployment ir	n a space s	tation boutiq	ue, buyin
and selling fa	shions from other	worlds. She l	oves clothe	s of all sorts,	making th	is the best jo	b she
could think of	having. When she	e is older, fasl	hion design	awaits.	Subtitle	e(s) Boutiqu	e Clerk
Name Kather	ine Barber	STR 5	DEX 6	END 8	INT 6	EDU 8	SOC 6
Age 26	Career(s) Mercha	ant (Free Trac	ler, 2 terms)				
Skills	Astrogation, Com	ms, Drive, Pi	lot (spacecr	aft), Steward	d		
Equipment	Commdot, Flight						
Character	Katherine should	be happy. All	her life she	wanted to t	ravel the st	ars in a ship	of her
own. Unlike n	nany she has at le	ast achieved	half her dre	am. She is a	pilot on a	merchant sh	ip
and she is de	finitely travelling th	ne stars It is i	iust the sam	e three star	s over and	over again. /	As areat
and she is de	milliony a avoining a	10 0lai 0. il i0 j	aot the ball				

Name Luca	s Linsay	STR 8	DEX 6	END 8	INT 6	EDU 5	SOC 5
Age 22	Career(s) Citiz	zen (Worker)					
Skills	Drive, Trade (warehousing)					
Equipment	Comm (TL 8),	Ground Car (for	rklift), Work	Clothes			
Character	Lucas is fresh	out of basic sch	nool and with	h grades like	his there w	vas no way h	e was going
to get into c	ollege. Determin	ed not to be a di	rain on his f	amily he app	olied at a loo	cal warehous	e
and was hir	ed on to help sto	ock. His employe	r died in an	explosion re	ecently and	one of the er	nployees
stepped in a	as the new owne	r. There is some	thing odd al	bout that.	Subtitle	(s) Warehou	se Hand
	t Kyle Tanner	STR 6	DEX 6	END 7	INT 8	EDU 7	SOC 6
Age 26		ertainer (Journal	,				
Skills	Art (holograph	ny), Computers, 3	Steward				
Equipment	Commdot, Co	mputer (TL 12)					
Character	For every piec	ce of dazzling ho	lo-art on dis	play in the g	galaxy there	is usually a	team of
oung artist	's and programm	ers working like	dogs to gen	erate and m	aintain the	image. Rhett	is one of
those, a skil	lled holo-artist in	his own right bu	t not wealth	y or famous	enough to	strike out on	his own.
Now he wor	rks in a corporate	e studio, honing l	his skills and	d waiting.	Subtitle	(s) Aspiring	Artist
Name Theo	dore Martin	STR 6	DEX 6	END 7	INT 6	EDU 7	SOC 5
Age 30	Career(s) Citiz	zen (Worker, 3 te	erms)				
Skills	Admin, Stewa	rd, Streetwise, T	rade (restau	ırant)			
Equipment	Commdot, Wo	ork Clothes					
Character	Theodore is no	ot certain what h	e intended t	to do with hi	s life but stil	ll working in t	he same
restaurant fo	or 12 years was i	not it. Things are	marginally	better now t	hat he is m	anaging the p	olace
	it still irks him to						
•	and better lives. A					Resentful	

better jobs and better lives. All the while, he is stuck right here. Subtitle(s) Resentful Manager

GOVERNMENT

ANARCHY

Name Benedi	ict Schultz	STR 6	DEX 6	END 7	INT 6	EDU 8	SOC 6
Age 38	Career(s) Army	y (Support, 5 te	rms)				
Skills	Drive (wheeled	l), Explosives 2	, Gun Comb	at (slug rifle) 3, Medic,	Recon 2, Su	rvival 2
Equipment		Comm (TL 8), Fi					
Character		d fell down, all l		-			
	ake that happen.						
	aining kicked in. F		-				
	nyone looking to				•	e(s) Ex-Dem	
explosives. Al	nyone looking to		101 a biy su	ipiise.	Sublite		ontionist
Name Boyce	Ellis	STR 5	DEX 6	END 6	INT 9	EDU 9	SOC 8
Age 30	Career(s) Citize	en (Corporate, 🤇	3 terms)				
Skills	Admin, Advoca		,				
Equipment	Autopistol, Con						
Character	Many are calle	. ,	hosen Bovo	e Ellis is a p	rime exam	ple of those	who feel
	been both. His c						
	hen others starte						
	dreds looking to I					e(s) Would- k	
		nin ioi guidanc		it iaii.	Sublitie		
Name <i>Lorene</i>	Blair	STR 5	DEX 6	END 7	INT 5	EDU 6	SOC 6
Age 26	Career(s) Citize						
Skills		. ,	ade (restau	rant)			
	Drive, Steward	, Streetwise, Tr	ade (restaur	rant)			
Equipment	Drive, Steward Ground car, sn	, Streetwise, Tr ub pistol			ame that th	e city was u	nder martia
Equipment Character	Drive, Steward Ground car, sn Lorene worked	, Streetwise, Tr ub pistol I in a fairly nice	restaurant v	vhen word c			
Equipment Character law. When tha	Drive, Steward Ground car, sn Lorene worked at did not work an	l, Streetwise, Tr ub pistol l in a fairly nice nd civil governm	restaurant v ent collapse	vhen word c ed no one kr	new what to	do. All she l	knew
Equipment Character law. When tha was her job so	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she	l, Streetwise, Tr ub pistol l in a fairly nice nd civil governm e kept doing. Ev	restaurant v ent collapse reryone in to	vhen word c ed no one kr wn has bee	new what to n acting like	do. All she l e nothing ha	knew s changed
Equipment Character law. When tha was her job so	Drive, Steward Ground car, sn Lorene worked at did not work an	l, Streetwise, Tr ub pistol l in a fairly nice nd civil governm e kept doing. Ev	restaurant v ent collapse reryone in to	vhen word c ed no one kr wn has bee	new what to n acting like	do. All she l	knew s changed
Equipment Character law. When tha was her job so and it has wol	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r	l, Streetwise, Tr ub pistol l in a fairly nice ad civil governm e kept doing. Ev restaurant has s	restaurant v ent collapse reryone in to tayed peace	when word c ad no one kn wn has bee aful for now.	ew what to n acting like Subtit	do. All she l e nothing had de(s) Scarec	knew s changed I Waitress
Equipment Character law. When tha was her job so and it has woo Name Regina	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse	, Streetwise, Tr ub pistol I in a fairly nice nd civil governm e kept doing. Ev restaurant has s STR 8	restaurant w ent collapse reryone in to tayed peace DEX 7	vhen word c ed no one kr wn has bee	new what to n acting like	do. All she l e nothing ha	knew s changed
Equipment Character <i>law. When tha</i> <i>was her job so</i> <i>and it has wol</i> Name <i>Regina</i> Age <i>30</i>	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu	l, Streetwise, Tr ub pistol l in a fairly nice nd civil governm e kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t	restaurant v ent collapse reryone in to tayed peace DEX 7 terms)	when word ca ad no one kn wn has bee eful for now. END 8	new what to n acting like Subtit INT 6	do. All she l e nothing had de(s) Scarec	knew s changed I Waitress
Equipment Character <i>law. When tha</i> <i>was her job so</i> <i>and it has wol</i> Name <i>Regina</i> Age 30 Skills	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s	l, Streetwise, Tr ub pistol l in a fairly nice ad civil governm kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Mel	restaurant v ent collapse reryone in to tayed peace DEX 7 terms)	when word ca ad no one kn wn has bee eful for now. END 8	new what to n acting like Subtit INT 6	do. All she l e nothing had de(s) Scarec	knew s changed I Waitress
Equipment Character law. When tha was her job se and it has wol Name Regina Age 30 Skills Equipment	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak	l, Streetwise, Tr ub pistol l in a fairly nice ad civil governm e kept doing. Ev restaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Mel & Jacket	restaurant w ent collapse reryone in to tayed peace DEX 7 terms) ee (bludgeo	vhen word c ed no one kn wn has bee eful for now. END 8 n), Streetwis	new what to n acting like Subtit INT 6 se 2	e do. All she l e nothing ha. de(s) Scarec EDU 5	knew s changed I Waitress SOC 6
Equipment Character <i>law. When tha</i> <i>was her job si</i> <i>and it has wol</i> Name <i>Regina</i> Age <i>30</i> Skills Equipment Character	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l	l, Streetwise, Tr ub pistol l in a fairly nice ad civil governm e kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Melo (Jacket aw that could to	restaurant v ent collapse reryone in to tayed peace DEX 7 terms) ee (bludgeo puch Reggie	when word ca ad no one kr whas bee aful for now. END 8 n), Streetwis 's gang even	new what to n acting like Subtit INT 6 se 2 n before the	e do. All she l e nothing ha de(s) Scarec EDU 5 e governmer	knew s changed I Waitress SOC 6 SOC 6
Equipment Character law. When tha was her job so and it has wol Name Regina Age 30 Skills Equipment Character and crawled a	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l away. Now there i	I, Streetwise, Tr ub pistol I in a fairly nice ad civil governm e kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Melo day that could to is no law at all a	restaurant w ent collapse reryone in to tayed peace DEX 7 ferms) ee (bludgeo buch Reggie and anarchy	vhen word ca ad no one kr wm has bee eful for now. END 8 n), Streetwis 's gang even rules! The s	new what to n acting like Subtit INT 6 se 2 n before the treets are t	e do. All she l e nothing ha ile(s) Scarec EDU 5 EDU 5 e governmer the only cour	knew s changed I Waitress SOC 6 SOC 6 t fell down ts now
Equipment Character law. When tha was her job so and it has wol Name Regina Age 30 Skills Equipment Character and crawled a and while Reg	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no la way. Now there i ginald may not be	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Melo date aw that could to is no law at all a e the big dog ye	restaurant v ent collapse eryone in to tayed peace DEX 7 ferms) ee (bludgeo puch Reggie and anarchy t he is certa	vhen word ca ed no one kn wn has bee eful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa	n acting like Subtit INT 6 se 2 n before the streets are t ack. Life is s	e do. All she l e nothing ha de(s) Scarec EDU 5 e governmen the only cour violent out he	knew s changed I Waitress SOC 6 SOC 6 t fell down ts now ere now.
Equipment Character law. When tha was her job so and it has wol Name Regina Age 30 Skills Equipment Character and crawled a and while Reg	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l away. Now there i	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Melo date aw that could to is no law at all a e the big dog ye	restaurant v ent collapse eryone in to tayed peace DEX 7 ferms) ee (bludgeo puch Reggie and anarchy t he is certa	vhen word ca ed no one kn wn has bee eful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa	n acting like Subtit INT 6 se 2 n before the streets are t ack. Life is s	e do. All she l e nothing ha de(s) Scarec EDU 5 e governmen the only cour violent out he	knew s changed I Waitress SOC 6 SOC 6 t fell down ts now ere now.
Equipment Character law. When the was her job se and it has woo Name Regina Age 30 Skills Equipment Character and crawled a and while Reg It is only a ma	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no h way. Now there i ginald may not be tter of time before	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Melo date aw that could to is no law at all a e the big dog ye	restaurant v ent collapse eryone in to tayed peace DEX 7 ferms) ee (bludgeo puch Reggie and anarchy t he is certa	vhen word ca ed no one kn wn has bee eful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa	n acting like Subtit INT 6 se 2 n before the streets are t ack. Life is s	e do. All she l e nothing ha de(s) Scarec EDU 5 e governmen the only cour violent out he	knew s changed I Waitress SOC 6 SOC 6 t fell down ts now ere now.
Equipment Character <i>law. When tha</i> <i>was her job so</i> <i>and it has wol</i> Name Regina Age 30 Skills Equipment Character <i>and crawled a</i> <i>and while Reg</i> <i>It is only a ma</i>	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l way. Now there i ginald may not be tter of time before	I, Streetwise, Tr ub pistol I in a fairly nice ad civil governm kept doing. Ev estaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Melo date aw that could to is no law at all a the big dog ye e new leadersh STR 5	restaurant w ent collapse reryone in to tayed peace DEX 7 ferms) ee (bludgeo buch Reggie and anarchy the is certa ip will arise. DEX 6	vhen word ca ad no one kri whas bee aful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa	n acting like Subtit INT 6 Se 2 In before the streets are t ack. Life is s Subtitle	e do. All she l e nothing ha ide(s) Scarec EDU 5 EDU 5 e governmer the only cour violent out he (s) Ambitiou	knew s changed I Waitress SOC 6 t fell down ts now ere now. Is Thug
was her job so and it has wor Name Regina Age 30 Skills Equipment Character and crawled a and while Reg It is only a ma Name Quentir Age 38	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no h may. Now there is ginald may not be tter of time before built Career(s) Nobil	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev restaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Meli d Jacket aw that could to is no law at all a e the big dog ye e new leadersh STR 5 ity (Administration	restaurant w ent collapse reryone in to tayed peace DEX 7 ferms) ee (bludgeo buch Reggie and anarchy t he is certa ip will arise. DEX 6 or, 5 terms)	vhen word ca ad no one kri whas bee aful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa	n acting like Subtit INT 6 Se 2 In before the streets are t ack. Life is s Subtitle	e do. All she l e nothing ha ide(s) Scarec EDU 5 EDU 5 e governmer the only cour violent out he (s) Ambitiou	knew s changed I Waitress SOC 6 t fell down ts now ere now. Is Thug
Equipment Character <i>law. When tha</i> <i>was her job su</i> <i>and it has wol</i> Name <i>Regina</i> Age 30 Skills Equipment Character <i>and crawled a</i> <i>and while Reg</i> <i>It is only a ma</i> Name <i>Quentir</i> Age 38 Skills	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l way. Now there i ginald may not be tter of time before tter of time before tter of time before a Wight Career(s) Nobil Admin, Advoca	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev restaurant has s STR 8 ue (Enforcer, 3 t slug pistol), Mele date (Enforcer, 3 t slug pistol), Me	restaurant v ent collapse reryone in to tayed peace DEX 7 ferms) ee (bludgeo buch Reggie and anarchy the is certa ip will arise. DEX 6 or, 5 terms) dership	vhen word ca ad no one kri win has bee aful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa END 6	n acting like Subtit INT 6 Se 2 In before the streets are t ack. Life is s Subtitle	e do. All she l e nothing ha ide(s) Scarec EDU 5 EDU 5 e governmer the only cour violent out he (s) Ambitiou	knew s changed I Waitress SOC 6 SOC 6 tf fell down ts now ts now ere now. Is Thug
Equipment Character law. When the was her job se and it has wor Name Regina Age 30 Skills Equipment Character and crawled a and while Reg It is only a ma Name Quentir Age 38 Skills Equipment	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l away. Now there i ginald may not be tter of time before tter of time before tter of time before tter of time before tter of time before (Sareer(s) Nobil Admin, Advocat Cloth Armour (S	I, Streetwise, Tr ub pistol I in a fairly nice ad civil governme kept doing. Ev restaurant has s STR 8 ue (Enforcer, 3 th slug pistol), Melo (A Jacket aw that could to is no law at all a the big dog ye e new leadersh STR 5 lity (Administration (Administration (Administration), Comm (TL 1)	restaurant v ent collapse reryone in to tayed peace DEX 7 terms) ee (bludgeo buch Reggie and anarchy t he is certa ip will arise. DEX 6 or, 5 terms) dership 0), Retainer	when word ca ad no one kr whas bee aful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa END 6 S and Allies	n acting like Subtit INT 6 Se 2 In before the streets are t ack. Life is y Subtitle	e do. All she l e nothing has ele(s) Scarec EDU 5 e governmer the only cour violent out he (s) Ambitiou EDU 7	knew s changed I Waitress SOC 6 t fell down ts now ere now. Is Thug SOC 9
Equipment Character law. When the was her job se and it has wor Name Regina Age 30 Skills Equipment Character and crawled a and while Reg It is only a ma Name Quentir Age 38 Skills Equipment Character	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no la way. Now there i ginald may not be tter of time before tter of time before Career(s) Nobil Admin, Advocat Cloth Armour (3 When governm	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev restaurant has s STR 8 ue (Enforcer, 3 th slug pistol), Melo (Jacket aw that could to is no law at all a the big dog ye re new leadersh STR 5 lity (Administrati te, Broker, Lead 3), Comm (TL 1 rents collapse th	restaurant v ent collapse reryone in to tayed peace DEX 7 terms) ee (bludgeo buch Reggie and anarchy the is certa ip will arise. DEX 6 or, 5 terms) dership 0), Retainer ney tend to h	when word ca ad no one kn whas bee aful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa END 6 END 6	n acting like Subtit INT 6 Se 2 In before the streets are t ack. Life is Subtitle INT 7	e do. All she l e nothing ha ele(s) Scarec EDU 5 EDU 5 e governmer the only cour violent out he (s) Ambitiou EDU 7 EDU 7	knew s changed I Waitress SOC 6 t fell down ts now ere now. is Thug SOC 9 SOC 9
Equipment Character law. When tha was her job so and it has woo Name Regina Age 30 Skills Equipment Character and crawled a and while Reg It is only a ma Name Quentir Age 38 Skills Equipment Character who either did	Drive, Steward Ground car, sn Lorene worked at did not work an o that is what she rked so far. The r Id Morse Career(s) Rogu Gun Combat (s Autopistol, Flak There was no l away. Now there i ginald may not be tter of time before tter of time before tter of time before tter of time before tter of time before (Sareer(s) Nobil Admin, Advocat Cloth Armour (S	, Streetwise, Tr ub pistol in a fairly nice ad civil governm e kept doing. Ev restaurant has s STR 8 ue (Enforcer, 3 to slug pistol), Melo da that could to s no law at all a the big dog ye e new leadersh STR 5 lity (Administrati te, Broker, Lead 3), Comm (TL 1 rents collapse th time or who stu	restaurant w ent collapse reryone in to tayed peace DEX 7 ferms) ee (bludgeo buch Reggie and anarchy the is certa ip will arise. DEX 6 or, 5 terms) dership 0), Retainer ney tend to f bbornly refu	when word ca ad no one kr whas bee eful for now. END 8 n), Streetwis 's gang even rules! The s inly in the pa END 6 END 6 s and Allies neave behind sed to leave	ew what to n acting like Subtit INT 6 se 2 n before the streets are t ack. Life is Subtitle INT 7 d stranded their positi	e do. All she l e nothing ha e nothing ha EDU 5 EDU 5 e governmer the only cour violent out he (s) Ambitiou EDU 7 EDU 7	knew s changed I Waitress SOC 6 t fell down ts now ere now. is Thug SOC 9 SOC 9

Name Santiag	go Tyler	STR 6	DEX 5	END 5	INT 8	EDU 6	SOC 6
Age 26	Career(s) Citizen	(Corporate, 2	2 terms)				
Skills	Admin, Computer:	s, Leadershij	o 2				
Equipment	Comm (TL 8), Cor	nputer (TL 1	0)				
Character	Every anarchy ha	s agitators, p	eople who	either starte	d the ball ro	olling or kept	it in
motion long e	nough for it to crush	the status q	uo. Santiag	o is a little o	f both. A ha	icker who, al	ong
with several fi	riends, took governn	nent corrupti	on secrets a	nd made th	em public,	he is respon	sible for
the outrage th	at tore everything d	own. Good; l	let it all burn		Subtitle	(s) Digital A	narchist

ARISTOCRACY

	lobbs	STR 5	DEX 7	END 6	INT 8	EDU 9	SOC 12
Age 26	Career(s) Nobility						000 12
Skills	Admin, Advocate,	•					
Equipment	Commdot, Fine C						
Character	The youngest sor		evervone	was quite si	urnrised to	see Elden el	evated to a
	age. The facts that						
	producing resource						
	ining his sudden as					s) Young No	
tomarao oxpra					Cabino() roung n	
Name Biirkat	Jumkal	STR 7	DEX 6	END 6	INT 7	EDU 8	SOC 10
Age 30	Career(s) Nobility	(Administrat	or, 3 terms)				
Skills	Advocate, Broker,	Diplomat					
Equipment	Comm (TL 10)						
Character	An aristocrat of so	orts, his relati	vely high ca	iste birth ma	de him suit	able to serv	e as a low
level administi	rator on a rim world	with a very r	igid governi	mental struc	ture and sti	ll recovering	from a
failed coup. Th	his has provided hin	n with the pe	rfect opport	unity to live a	above his s	tation and h	e has seized
it, moving up t	he ranks of the nob	ility on this b	ack world q	uickly.	Subtitle	s) Aspiring	Lord
Name Lannie		STR 6	DEX 6	END 6	INT 7	EDU 6	SOC 6
Age 22	Career(s) Citizen	(Worker)					
Skills	Drive, Steward, Tr	ade (massag	ge)				
			00				
Equipment	Comm (TL 8), Ma						
Character	A personal assista	ant with the b	enefit of be				
Character Lannie sees a	A personal assista lot more than anyo	ant with the b ne gives her	enefit of bei credit for ar	nd has alrea	dy collected	l several file	s full of
Character Lannie sees a embarrassing	A personal assista lot more than anyo and compromising	ant with the b ne gives her little secrets	enefit of bei credit for ar on many me	nd has alrea embers of th	dy collected e ruling cla	l several file sses. She h	s full of as not had a
Character Lannie sees a embarrassing	A personal assista lot more than anyo	ant with the b ne gives her little secrets	enefit of bei credit for ar on many me	nd has alrea embers of th	dy collected e ruling cla	l several file	s full of as not had a
Character Lannie sees a embarrassing reason to even	A personal assista lot more than anyo and compromising use this informatio	ant with the b ne gives her little secrets n. Pity the cr	enefit of bei credit for ar on many me own if she e	nd has alrea embers of th ever does.	<i>dy collected</i> e <i>ruling cla</i> Subtitle	d several file sses. She ha (s) Sneaky (s full of as not had a Servant
Character Lannie sees a embarrassing reason to even Name Noe Ge	A personal assista lot more than anyo and compromising use this informatio orge Prescott	ant with the b ne gives her little secrets n. Pity the cr STR 5	enefit of bei credit for ar on many me own if she e DEX 5	nd has alrea embers of th	dy collected e ruling cla	l several file sses. She h	s full of as not had a
Character Lannie sees a embarrassing reason to even Name Noe Ge Age 30	A personal assista lot more than anyo and compromising use this informatio orge Prescott Career(s) Nobility	ant with the b ne gives her little secrets n. Pity the cr STR 5 (Dilettante, 3	enefit of bei credit for an on many me own if she e DEX 5 3 terms)	nd has alrea embers of th ever does.	<i>dy collected</i> e <i>ruling cla</i> Subtitle	d several file sses. She ha (s) Sneaky (s full of as not had a Servant
Character Lannie sees a embarrassing reason to even Name Noe Ge Age 30 Skills	A personal assista lot more than anyo and compromising use this informatio orge Prescott Career(s) Nobility Admin, Carouse, I	ant with the b ne gives her little secrets n. Pity the cr STR 5 (Dilettante, 3 Flyer (grav),	enefit of bei credit for ar on many me own if she e DEX 5 terms) Gambler	nd has alrea embers of th ever does.	<i>dy collected</i> e <i>ruling cla</i> Subtitle	d several file sses. She ha (s) Sneaky (s full of as not had a Servant
Character Lannie sees a embarrassing reason to even Name Noe Ge Age 30 Skills Equipment	A personal assista lot more than anyo and compromising use this informatio orge Prescott Career(s) Nobility Admin, Carouse, I Commdot, Fine C	ant with the b ne gives her little secrets n. Pity the cr STR 5 (Dilettante, 3 Flyer (grav), v lothes, Air/Ra	enefit of bei credit for an on many me own if she e DEX 5 B terms) Gambler aft	nd has alrea embers of th ever does. END 6	<u>dy collected</u> <u>e ruling cla</u> Subtitle INT 9	t several file sses. She ha s) Sneaky \$ EDU 8	s full of as not had a Servant SOC 11
Character Lannie sees a embarrassing reason to even Name Noe Ge Age 30 Skills Equipment Character	A personal assista lot more than anyo and compromising use this informatio orge Prescott Career(s) Nobility Admin, Carouse, I Commdot, Fine Ca Many nobles take	ant with the b ne gives her little secrets n. Pity the cr STR 5 (Dilettante, 3 Flyer (grav), lothes, Air/Ra their duties t	enefit of bei credit for an on many me own if she e DEX 5 DEX 5 terms) Gambler aft o their peop	nd has alrea embers of th ever does. END 6 END 6	dy collected e ruling cla Subtitle INT 9 Then there	t several file sses. She h s) Sneaky S EDU 8 e are nobles	s full of as not had a Servant SOC 11 like Noe,
Character Lannie sees a embarrassing reason to even Name Noe Ge Age 30 Skills Equipment Character men with the b	A personal assista lot more than anyo and compromising use this informatio orge Prescott Career(s) Nobility Admin, Carouse, I Commdot, Fine Co Many nobles take preeding and title an	ant with the b ne gives her little secrets n. Pity the cr STR 5 (Dilettante, 3 Flyer (grav), o lothes, Air/Ra their duties t nd none of the	enefit of bei credit for an on many me own if she e DEX 5 DEX 5 B terms) Gambler aft o their peop e temperam	nd has alrea embers of th ever does. END 6 END 6 ent. He has	dy collected e ruling cla Subtitle INT 9 Then there underlings	t several file sses. She h s) Sneaky \$ EDU 8 EDU 8 are nobles handle all th	s full of as not had a Servant SOC 11 like Noe, ne daily
Character Lannie sees a embarrassing reason to even Name Noe Ge Age 30 Skills Equipment Character men with the k affairs for his t	A personal assista lot more than anyo and compromising use this informatio orge Prescott Career(s) Nobility Admin, Carouse, I Commdot, Fine Ca Many nobles take	ant with the b ne gives her little secrets n. Pity the cr STR 5 (Dilettante, 3 Flyer (grav), lothes, Air/Ra their duties t ad none of the most of his t	enefit of bei credit for an on many me own if she e DEX 5 DEX 5 B terms) Gambler aft o their peop e temperam ime in the c	nd has alrea embers of th ever does. END 6 ent seriously. ent. He has louds, flying	dy collected e ruling cla Subtitle INT 9 Then there underlings to and from	t several file sses. She h s) Sneaky \$ EDU 8 EDU 8 are nobles handle all th	s full of as not had a Servant SOC 11 Ike Noe, ne daily nts that

Name Stuart L	Davidson	STR 8	DEX 8	END 7	INT 6	EDU 6	SOC 14
Age 46	Career(s) Nobilit	ty (Administrat	tor, 7 terms)				
Skills	Admin 2, Broker,	; Deception, D	iplomat, Dri	ve (wheeled) 2, Leadei	rship 2	
Equipment	Collection of Gro	ound Cars, Co	mm (TL 10)				
Character	Stuart is a man o	of many talent	s, all of whic	ch he puts to	the good o	of his people	. Ruling by
aristocratic rig	ht, he still takes th	ne role very se	riously and	tries to make	e sure that	the wealth h	е
generates eve	ery season gets pa	assed down ag	gain to those	who create	d it. His on	ly indulgence	e is his
collection of e	xpensive vehicles,	, a hobby his p	people do no	ot begrudge.	Subtitle	e(s) Benevo	lent Lord
Name Westen	Barron	STR 4	DEX 3	END 5	INT 8	EDU 9	SOC 13
Name Westen Age 70	Barron Career(s) Nobilit	• · · · ·			INT 8	EDU 9	SOC 13
		y (Administrat	or, 13 terms)			
Age 70	Career(s) Nobilit	y (Administrat	or, 13 terms)			
Age 70 Skills	Career(s) Nobilit Admin 3, Advoca	y (Administrat ate, Broker, De	or, 13 terms eception, Dip) plomat, Inve	stigate, Lea	adership 2, F	Persuade
Age 70 Skills Equipment Character	Career(s) Nobilit Admin 3, Advoca Comm (TL 8)	y (Administrat ate, Broker, De no can feel hou	or, 13 terms eception, Dip w far past hi) plomat, Inve s prime he h	stigate, Lea nas come, I	adership 2, F Westen has i	Persuade been in the
Age 70 Skills Equipment Character game of throno	Career(s) Nobilit Admin 3, Advoca Comm (TL 8) An older man wh	y (Administrat ate, Broker, De no can feel how than he cares	or, 13 terms eception, Dip w far past hi to remembe) blomat, Inve s prime he h er. Unwilling	stigate, Lea nas come, I to step dou	adership 2, F Westen has i wn and unce	Persuade been in the ertain

CAPTIVE

Name Gaylord	l Kirby	STR 6	DEX 7	END 6	INT 6	EDU 6	SOC 5
Age 26	Career(s) Citizen (I	Norker, 2 te	erms)				
Skills	Drive, Mechanic, Ti	rade (maint	enance)				
Equipment	Commdot, Took kit,	, Uniform					
Character	Gaylord was at wor	rk when the	aliens came	e. They desc	ended, cru	ished the mil	litary and
took control of	the colony in a matte	er of hours.	For most of	the populac	e like him,	life goes on	mostly
as normal. The	ere is the slight chan	ce the alien	s will come	and take you	u. It has alr	eady started	
The only ques	tion now is what is h	e going to a	lo?		Subtitle	e(s) Potentia	l Rebel
Name Kevin U	Inderhill	STR 5	DEX 6	END 7	INT 7	EDU 10	SOC 7
Age 30	Career(s) Entertain	er (Journali	ist, 3 terms)				
Skills	Advocate, Art (holo	graphy), Ar	t (writing), C	omms, Inve	stigate, Pei	rsuade	
Equipment	Autopistol, Comm ('TL 10), Tra	nsceiver (TL	12)			
Character	Kevin saw the take	over before	it happened	I. He tried to	tell people	e but no one	would hear
him. He was d	ismissed as 'another	^r conspiracy	' nut' but las	t year he wa	s proven ri	ght. He was	sorry
to see so man	y have to die for him	to be vindi	cated. Now I	ne runs a hio	lden subve	ersive radio s	tation,
stirring up the	resistance and feedi	ng them inf	ormation wh	en he can.	Subtitle	e(s) Provoca	ateur
Name Kory Sh		STR 5	DEX 5	END 6	INT 9	EDU 9	SOC 8
Age 22 (Career(s) Noble (Adr	ninistrator)					
Skills /	Admin, Diplomat						
Equipment 0	Commdot						
Character	The government take	eover was a	ccomplished	l in a matter	of days, al	ll quietly and	behind
	ost of the people on						
	b as aide had him in						
kept his head	down and stayed cor	mpliant. It h	as saved hir	n so far.	Subtitle	(s) Subserv i	ient Pawn

Name <i>Mijakii k</i>	Kulkoor	STR 5	DEX 7	END 6	INT 7	EDU 6	SOC 4
Age 26	Career(s) Citizen (C	Colonist, 2 t	erms)				
Skills	Jack of All Trades,	Medic, Surv	rival				
Equipment	Commdot, Medikit						
Character	The nature of his w	ork, odd job	os and tasks	no one else	e wants, pl	ıt Mijakii in a	unique
position to wat	ch the conquering of	^f his world. I	Vo one fired	a shot; the	y just came	e in, imprison	ed all
the leaders an	d started running thir	ngs themse	lves. He doe	es what he i	s told durin	ig the day bu	t at night
he runs supplie	es and information to	the those t	rying to end	the new re	gime. S	Subtitle(s) Se	ervile Spy
Name <i>Rickey I</i>	Everett Tyler	STR 6	DEX 8	END 8	INT 6	EDU 9	SOC 6
Age 30	Career(s) Citizen (C	Corporate, 3	terms)				
Skills	Admin, Advocate, E	Broker, Diplo	omat, Stealtl	ำ			
Equipment	Body Pistol, Comm	dot, Data D	isplay/Reco	rder			
Character	In a way this is all F	Rickey Tyler	's fault. He v	vehemently	argued aga	ainst the gov	ernment's
policies for sev	reral years. When an	outside gro	oup contacte	ed and aske	d for help t	aking on the	powers
in charge, he v	vas only too happy to	o oblige. No	w that he ha	as seen the	bloody res	ults of this ne	ew
government, it	is far too late for dou	ıbts. He jus	t has to live	with it.	Subtitle	e(s) Regretf i	ul Dupe
Name Williams	s Price	STR 7	DEX 7	END 6	INT 7	EDU 8	SOC 8
Age 30	Career(s) Agent (In	telligence, 🤇	3 terms)				
Skills	Admin, Advocate, C	Gun Comba	t (slug pistol), Investigat	te, Persuad	de, Recon	
Equipment	Autopistol, Cloth Ar	mour, Com	mdot				
Character	Government captur	res do not e	ngineer thei	nselves. Th	ey take ca	reful planning	g and a
	guide them. William						
has it down to	an art. He insinuates	s himself int	o the halls c	of power, sp	ends a yea	r or two leari	ning the
power players	and then either subv	verts them o	r takes ther	n out.	Subtitle(s) Governm	ent Captor

COALITION

Name Darin M	lorales	STR 5	DEX 6	END 7	INT 8	EDU 7	SOC 6
Age 34	Career(s) Citizen	(Corporate,	4 terms)				
Skills	Admin, Advocate,	Broker, Lea	dership				
Equipment	Cloth Armour, Col	mmdot					
Character	Darin is a transitio	onal figurehe	ad, a persor	n only in pov	ver while th	e two new s	ides of his
government d	etermine what their	criteria for a	n executive	officer for th	e state sho	ould be. He is	s fairly
sure he will no	ot be getting the job	because wh	ile he is wel	I liked by the	e people he	e is not a favo	ourite of
either party or	of the other candid	ates they se	em to have	chosen.	Subtitle(s) Politico c	on the Out
Name Francin	e Hopkins	STR 6	DEX 6	END 5	INT 8	EDU 8	SOC 8
Name Francin Age 22	e Hopkins Career(s) Entertal			END 5	INT 8	EDU 8	SOC 8
		ner (Journal	ist)	END 5	INT 8	EDU 8	SOC 8
Age 22	Career(s) Entertai	iner (Journal puters, Persi	ist) uade		INT 8	EDU 8	SOC 8
Age 22 Skills	Career(s) Entertai Art (writing), Com	iner (Journal puters, Persi isplay/Recor	ist) uade rder, Hand C	Computer			
Age 22 Skills Equipment Character	Career(s) Entertai Art (writing), Com Commdot, Data D	iner (Journal puters, Persu hisplay/Recon f the coalitior	ist) uade rder, Hand C n governmer	Computer nt's attempt	to win over	the hearts a	nd minds
Age 22 Skills Equipment Character of their people	Career(s) Entertai Art (writing), Com Commdot, Data D Francine is part of	iner (Journal puters, Persu isplay/Recou f the coalition transition. He	ist) uade rder, Hand C n governmen er job is to n	Computer nt's attempt nake sure pr	to win over ress releas	the hearts a es get made	nd minds to the

	uidakii	STR 7	DEX 6	END 8	INT 7	EDU 9	SOC 7
Age 34	Career(s) Citize	en (Corporate, 4	terms)				
Skills	Admin, Advoca	te, Diplomat					
Equipment	Comm (TL 10)						
Character	An advocate fo	r one of the two	noble hous	es running l	his world, L	uur often ha	s to
make peace v	where there is nor	ne. It is a tall tas	sk for the tal	l man but he	e is up to it.	Keeping the	e two
houses workir	ng together to rule	e keeps Luur's µ	people safe,	a goal he f	eels is wort	h any price,	even the
price of const	ant exhaustion ar	id never getting	to sleep we	ell at night.	Subtitle	e(s) Weary L	iaison
Name Nell Ho	odgins-White	STR 5	DEX 7	END 6	INT 8	EDU 10	SOC 8
Age 26	Career(s) Scho	lar (Field Resea	archer, 2 ter	ms)			
Skills	Computers, Dip	lomat, Investig	ate, Social S	Sciences (ps	sychology)		
Equipment	Comm (TL 10),	Hand Compute	er				
Character	Nell is an expe	t in her field an	d a master a	at practical a	applications	s as well. Hire	ed by
the coalition g	overnment to res	earch the effect	ts of their ru	le on the cit	izens of he	r world she to	ook to
the task enthu	isiastically. She is	still researchin	g for them,	the study ta	king much	longer than s	she had
Name <i>Roman</i>	McKee	STR 5					
			DEX 6	END 8	INT 7	EDU 8	SOC 7
Age 30	Career(s) Rogu	e (Thief, 3 term	ns)			EDU 8	SOC 7
Age <i>30</i> Skills	Career(s) Rogu Computers, De	e (Thief, 3 term ception, Gun C	ombat (slug	pistol), Stre		EDU 8	SOC 7
Age <i>30</i> Skills Equipment	Career(s) Rogu Computers, De Cloth Armour (3	e (Thief, 3 term ception, Gun C 3), Comm (TL 8)	ns) ombat (slug), Snub Pist	pistol), Stre ol	etwise		
Age 30 Skills Equipment Character	Career(s) Rogu Computers, De Cloth Armour (Roman was a s	e (Thief, 3 term ception, Gun C 3), Comm (TL 8 mall-time thief	as) ombat (slug), Snub Pist and operato	pistol), Stre ol r in his colo	etwise ny until the	merger of tw	o political
Age 30 Skills Equipment Character groups chang	Career(s) Rogu Computers, De Cloth Armour (Roman was a s ed everything. W	e (Thief, 3 term ception, Gun Co 3), Comm (TL 8, mall-time thief ith half the gove	ombat (slug ombat (slug), Snub Pist and operato ernment war	pistol), Stre ol r in his colo nting vices le	eetwise ny until the egalised an	merger of tw d the other h	vo political
Age 30 Skills Equipment Character groups chang wishing to cra	Career(s) Rogu Computers, De Cloth Armour (Roman was a s red everything. W ck down on even	e (Thief, 3 term ception, Gun C 3), Comm (TL 8 mall-time thief th half the gove presently legal	ns) ombat (slug), Snub Pist and operato ernment war things, he f	pistol), Stre ol r in his colo nting vices le	etwise ny until the egalised an f in the uniq	merger of tw d the other h ue position c	vo political alf of not
Age 30 Skills Equipment Character groups chang wishing to cra	Career(s) Rogu Computers, De Cloth Armour (Roman was a s ed everything. W	e (Thief, 3 term ception, Gun C 3), Comm (TL 8 mall-time thief th half the gove presently legal	ns) ombat (slug), Snub Pist and operato ernment war things, he f	pistol), Stre ol r in his colo nting vices le	etwise ny until the egalised an f in the uniq	merger of tw d the other h	vo political alf of not
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t	Career(s) Rogu Computers, De Cloth Armour (Roman was a s ed everything. W ck down on even to-day what part o	e (Thief, 3 term ception, Gun C 3), Comm (TL 8 mall-time thief th half the gove presently legal	ns) ombat (slug), Snub Pist and operato ernment war things, he f	pistol), Stre ol r in his colo nting vices le	etwise ny until the egalised an f in the uniq	merger of tw d the other h ue position c	vo political alf of not
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t Name Zachar	Career(s) Rogu Computers, De Cloth Armour (Roman was a s ed everything. W ck down on even to-day what part o	e (Thief, 3 term ception, Gun Co 3), Comm (TL 8, mall-time thief th half the gove presently legal of his business i STR 6	ns) ombat (slug), Snub Pist and operato ernment war things, he f is a crime. DEX 7	pistol), Stre ol r in his colo nting vices le inds himseli	etwise ny until the egalised an f in the uniq Subtitle	merger of tw d the other h ue position c e(s) Confuse	vo political alf of not ed Crook
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t Name Zachar Age 26	Career(s) Rogu Computers, De Cloth Armour (Roman was a s red everything. W tock down on even to-day what part of riah Slater	e (Thief, 3 term ception, Gun C 3), Comm (TL 8 mall-time thief a ith half the gove presently legal of his business i STR 6 lar (Scientist, 2	ombat (slug ombat (slug), Snub Pist and operato ernment war things, he f is a crime. DEX 7 terms)	pistol), Stre ol r in his colo nting vices le ïnds himself END 7	eetwise ny until the egalised an f in the uniq Subtitle INT 9	merger of tw d the other h ue position c e(s) Confuse EDU	vo political alf of not ed Crook
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t Name Zachar Age 26 Skills	Career(s) Rogu Computers, De Cloth Armour (Roman was a s red everything. W ck down on even to-day what part o riah Slater Career(s) Scho	e (Thief, 3 term ception, Gun C 3), Comm (TL 8) mall-time thief th half the gove presently legal of his business in STR 6 lar (Scientist, 2 at, Social Scien	ombat (slug ombat (slug), Snub Pist and operato ernment war things, he f is a crime. DEX 7 terms)	pistol), Stre ol r in his colo nting vices le ïnds himself END 7	eetwise ny until the egalised an f in the uniq Subtitle INT 9	merger of tw d the other h ue position c e(s) Confuse EDU	vo political alf of not ed Crook
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t Name Zachar Age 26 Skills Equipment	Career(s) Rogu Computers, De Cloth Armour (Roman was a s ed everything. W ck down on even to-day what part o iah Slater Career(s) Scho Admin, Diploma	e (Thief, 3 term ception, Gun Co 3), Comm (TL 8, mall-time thief a th half the gove presently legal of his business i STR 6 lar (Scientist, 2 at, Social Scient Clothes	ombat (slug ombat (slug), Snub Pist and operato ernment war things, he f is a crime. DEX 7 terms) ce (History)	pistol), Stre ol r in his colo nting vices le inds himself END 7 Social Scie	eetwise ny until the egalised an f in the uniq Subtitle INT 9 ence (Psych	merger of tw d the other h ue position c e(s) Confuse EDU nology)	vo political alf of not ed Crook SOC 6
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t Name Zachar Age 26 Skills Equipment Character	Career(s) Rogu Computers, De Cloth Armour (Roman was a s ed everything. W tock down on even to-day what part of to-day what part of career(s) Scho Admin, Diploma Commdot, Nice	e (Thief, 3 term ception, Gun C 3), Comm (TL 8, mall-time thief ith half the gove presently legal of his business i STR 6 lar (Scientist, 2 at, Social Scient Clothes ah knew he was	ns) ombat (slug), Snub Pist and operato ernment war things, he f is a crime. DEX 7 terms) ce (History) s a figurehe	pistol), Stre ol r in his colo nting vices le inds himself END 7 . Social Scie ad for the fa	eetwise ny until the egalised an f in the uniq Subtitle INT 9 ence (Psych	merger of tw d the other h ue position c e(s) Confuse EDU nology)	vo political palf of not ed Crook SOC 6 SOC 6
Age 30 Skills Equipment Character groups chang wishing to cra knowing day-t Name Zachar Age 26 Skills Equipment Character his colony he	Career(s) Rogu Computers, De Cloth Armour (3 Roman was a s ed everything. W to down on even to-day what part of tah Slater Career(s) Scho Admin, Diploma Commdot, Nice Even if Zachari	e (Thief, 3 term ception, Gun C 3), Comm (TL 8 mall-time thief a ith half the gove presently legal of his business i STR 6 lar (Scientist, 2 at, Social Scient Clothes ah knew he was y to do anything	ns) ombat (slug), Snub Pist and operato ernment war things, he f is a crime. DEX 7 terms) ce (History) s a figurehe g about it. H	pistol), Stre ol r in his colo nting vices le inds himself END 7 Social Scie ad for the fa le likes bein	eetwise ny until the egalised an f in the uniq Subtitle INT 9 ence (Psych illing three-i g their polit	merger of tw d the other h ue position c e(s) Confuse EDU nology) house allianc ical advisor,	vo political palf of not ed Crook SOC 6 SOC 6

Collective

Name Dalton	Warner	STR 5	DEX 5	END 5	INT 7	EDU 8	SOC 13
Age 50	Career(s) Nobility	(Administrat	or, 8 terms)				
Skills	Admin, Advocate,	Deception 3	, Diplomat,	Melee (blad	e), Persuad	le 4	
Equipment	Commdot, Fine C	lothes					
Character	When the various	social class	es on Daltor	n's world sta	rted to pres	s for equalit	y, he and
his fellow nobl	es got together and	formed a pl	an of action	to keep eve	ry side hap	py. As its ma	ain
-			., ,,			6.0	
architect Dalto	n has been given tl	he honour of	heading up	the aristocr	at's portion	of the new c	collective

	Tobrian	STR 6	DEX 7	END 6	INT 8	EDU 9	SOC 11
Age 42	Career(s) Army	(Support, 6 ter	rms)				
Skills	Admin 2, Diplon			e), Leadershi	p 2, Surviv	al, Tactics (r	nilitary)
Equipment	Autopistol, Com			,			- /
Character	The military cou	p threatening	to destabilis	e everything	was only tl	hwarted off t	he battlefield
through talks t	between army lea	ders and the a	ristocrats in	charge. Tog	ether they	created the	collective that
exists now. Ge	eneral Jacinto wa	s at those talks	, contributin	g just enoug	h that whe	n a nominal	military head
had to be chos	sen his name can	ne up and he b	ecame pres	ident for life.	Subtitle(s)	Collective	Officer
Name Kolin Ca	•	STR 7	DEX 6	END 9	INT 7	EDU 7	SOC 6
Age 34	Career(s) Drifte			rporate, 3 tei	rms)		
Skills	Admin, Advocat						
Equipment	Commdot, Com						
Character	A passionate ac						
	s been able to be						
	government. Peop						
rallying cry. Th	ere is nothing he	does that is no	ot driven by	the past.	Subtitle(s) Homeles	s Leader
Name Melisae		STR 8	DEX 6	END 7	INT 8	EDU 6	SOC 7
Age 42	Career(s) Citize	n (Worker, 6 te	erms)				
Skills	Admin 2, Drive	(wheeled) 2, Ja	ack of all Tra	ades, Stewar	d, Streetwi	se, Trade (d	lockhand)
Equipment	Comm (TL 8), V	Vork Clothes					
Character	Melisae is a cor	nundrum to mo	st of her fell	ow collective	e leaders. A	s the leader	^r of the
labourers part	y she is charged	with the duty o	f seeing that	t their needs	are met, se	omething sh	e takes
very seriously.	What makes her	[.] seem strange	is her insist	ence on wea	aring work o	clothes to go	overnment
meetings. She	does so specific	ally so workers	s can never	be ignored.	Subtitle((s) Union Ad	dvocate
Name Newton		STR 5	DEX 6	END 6	INT 10	EDU 8	SOC 8
Age 38	Career(s) Citize		,				
Skills	Admin, Advocat	e, Broker 2, Le	eadership				
Equipment	Commdot, Fine	Clothes, Hand	Computer,	Corporate A	lly		
Character	As the previous	government's	financial ad	visor, Newto	n was an a	utomatic pic	k for the
fiscal administ	rator to the colled	tive. He knows	s the world's	economy be	etter than a	nyone else	and he
had valuable of	contacts off world	to help keep ti	he collective	's finances i	n the black.	. He has a g	ood
reason for doil	ng so anyway, sir	ice he has bee	n embezzlir	ng for years.	Subtitle((s) Corrupt	Director
Name <i>Rijrak</i>		STR 6	DEX 7	END 6	INT 7	EDU 8	SOC 9
Age 30	Career(s) Nobili	ty (Diplomat, 3	terms)				
Chille	Advocate, Dece	ption, Diploma	t 2, Steward	1			
Skills							
Equipment	Commdot, Hand	d Computer					
	Commdot, Hand Rijrak is an outs		ective gover	rnment, an a	dvisor sent	to aid the w	orld in
Equipment Character	Rijrak is an outs	ider to the coll	-				
Equipment Character dealing with its		ider to the coll has actually co	ome to enjoy	/ the compar	ny of the pe	ople of this	planet and

COMMONWEALTH

Name Antoine	Powers	STR 6	DEX 5	END 6	INT 7	EDU 8	SOC 8
Age 50	Career(s) Citize	n (Corporate, a	8 terms)				
Skills	Admin, Advocate		,	omat. Leade	ership 3		
Equipment	Commdot, Hand			,			
Character	Antoine is one ir		able busine	ssman who	did not turn	his talents t	o self-
	the expense of a						
	to get the country						
	government while					(s) Financia	
	governinent wille		nancialiy.		Sublille	(S) Fillalicia	Javioui
Name Beatric	e Gallon	STR 6	DEX 6	END 6	INT 5	EDU 6	SOC 6
Age 26	Career(s) Citize	n (Worker)					
Skills	Drive (wheeled),	Steward, Tra	de (cobbler)				
Equipment	Comm (TL 10),	Work Clothes					
Character	Beatrice is an ar	ngry woman ai	nd she has a	a right to be.	Since the	world goverr	nment
changed to a	commonwealth sh	e has been pa	aying taxes i	to countries	she has ne	ver heard of	and who
do not seem t	o offer anything in	return for the	n. While sh	e may have	a simplistic	viewpoint, h	er ire
is contagious,	spreading to a gr	owing number	of citizens e	every day.	Subtitle	e(s) Angry C	Citizen
•	, , ,	•					
Name Diitasha	a Orvan	STR 4	DEX 8	END 6	INT 8	EDU 9	SOC 8
Age 22	Career(s) Citizer	n (Worker)					
Skills	Drive (wheeled),		(Biology), M	ledic			
Equipment	Commdot, Hand	Computer					
Character	Diitasha is a doo	tor trainee on	a commonv	vealth world	with a very	regimented	study
program and a	a stratified series o						
	gned to any of the						
	where new, likely a					le(s) Doctor	-to-Be
•	•	-					
Name Neal W	aters-Wilde	STR 6	DEX 6	END 5	INT 7	EDU 7	SOC 12
Age 54	Career(s) Nobilit	y (Administrat	or, 9 terms)				
Skills	Admin, Advocate	2, Broker, Le	adership 2,	Melee (blad	e), Persuad	de	
Equipment	Comm (TL 10), I						
Character	On those rare of		the commo	nwealth of h	nis world ha	s to meet. N	eal is his
nation's first cl	hoice as a delegat						
	Neal is a born ad						
	isturbs him; he ha					s) Capable D	
	,,	· · · · · · · · · · · · · · · · ·	,			-)	1
Name Refugio	Stephens	STR 5	DEX 7	END 8	INT 8	EDU 6	SOC 8
Age 42	, Career(s) Merch						
Skills	Admin 2, Advoca	. ,		,	-/		
Equipment	Comm (TL 10)	, . ,					
Character	A businessman t	to the very last	his admini	strated colo	nies onlv io	ined the con	monwealth
	was promised som						
	ay this did not plea						
	nies also control ti					le(s) Busine	
, conagio 5 0010					Sublit		co ouvvy

	Name Vurkja A	Amanjuur	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 7
	Age 26	Career(s) Merchar	nt (Free Trad	ler, 2 terms)				
	Skills	Broker, Comms, P	ilot (spacecr	aft), Steward	d			
	Equipment	Cloth Armour (5), (Commdot, C	orporate cor	ntact			
	Character	Of the several plan	nets that Vur	kja visits on	her trade ro	oute, it is th	he common	vealth one
	that annoys he	er the most. While no	ot as heavily	taxed as so	me of the o	thers the t	trade policie	s from so
	many nations	all competing at the	same time a	are hard to re	emember. S	he has ne	ever left that	
	planet without	having to pay some	sort of unex	pected fee o	or fine.	Subtitle	(s) Annoye	d Merchant
Corp	ORATE							
	Name Bethold	Colanar	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 8
	Age 30	Career(s) Citizen (C	Corporate, 3	terms)				
	Skills	Admin, Advocate, E	Broker, Flyer	(grav)				
	Equipment	Commdot, Hand Co						
	Character	Bethold is a corpora						
	<u>.</u>	e was a child the go						
		in his world and he h						
	near future. No	thing is going to get	in the way o	of that goal. I	Nothing. Su	btitle(s) A	mbitious Ex	cecutive
	Name Carlos F		STR 6	DEX 7	END 6	INT 7	EDU 9	SOC 8
	Age 34	Career(s) Citizen (0		,				
	Skills	Admin 2, Advocate						
	Equipment	Comm (TL 10), Col	mputer (TL 1	1)				

CharacterThe world of corporate government has need of many agents and aides, especially thosethat can bring social savvy to the citizens it governs. That is Carlos' role. He acts as a go-betweentaking citizen opinions and complaints to his superiors and relaying their decisions in a way that can be

easily understood and hopefully does not cause rioting. Subtitle(s) **Public Advocate**

Name Evanga	alie Yale	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 9	
Age 46	Career(s) Merchan	t (Free Trac	der, 4 terms)	, Citizen (Co	orporate, 3	terms)		
Skills	Admin 2, Broker, C	omputers 2	, Jack of all	Trades, Mee	chanic, Pe	rsuade 2, P	ilot 2	
Equipment	Commdot, Hand Co	omputer, St	tunner					
Character	Evangalie was a tra	ader on the	open star la	nes until sh	e reached	this world a	nd got her s	ship
impounded ar	nd her cargo seized. I	During the l	ong legal ba	attle to reclai	im her goo	ds she beca	ame entangl	ed
in corporate p	olitics and found hers	self in a pos	sition, behind	d the scenes	s, to chang	e things. No	ow she is	

part of the government, working to make the changes she desires. Subtitle(s) Political Ex-Trader

Name Norste	n Diphler	STR 6	DEX 6	END 6	INT 7	EDU 8	SOC 8
Age 26	Career(s) Citizer	n (Corporate,	2 terms)				
Skills	Admin, Advocate	e, Diplomat, L	eadership				
Equipment	Comm (TL 10)						
Character	Corporate leade	rship in the re	al world is a	lot different	from what	Norsten was	taught in
the academy.	He is still going the	rough his cult	ure shock at	t actually be	ing in the he	eart of his go	vernment
but he has all	ready made an imp	act with the p	eople arour	d him. Thou	igh he does	not see it ye	et, those
in unner man	agement have alre	adv targeted	him as a fut	ire leader	Subtitle/	s) Dotontial	Exocutivo

in upper management have already targeted him as a future leader. Subtitle(s) Potential Executive

Name Tommi	e Bergstrom	STR 7	DEX 6	END 7	INT 8	EDU 8	SOC 7
Age 26	Career(s) Agent	t (Corporate, 2	terms)				
Skills	Advocate, Dece	ption, Gun Co	mbat (slug j	oistol), Inves	tigate		
Equipment	Body Pistol, Clo	th Armour (3),	Commdot				
Character	Tommie was pu	lled from his la	ast assignme	ent to come	to this world	d and infiltra	te the
company carl	el running the gov	ernment. His r	mission is a	fairly straigh	t forward o	ne; he is to i	dentify
the neonle in	power, learn what	he can about	them, desta	bilise their b	usiness all	iances and b	e ready
	ke team is called to	o take them ou	ıt.		Subtitle	(s) Hostile 1	Takeover
		o take them ou	ıt.		Subtitle	(s) Hostile 1	Takeover
	ke team is called to	o take them ou STR 6	ıt. DEX 8	END 5	Subtitle	(s) Hostile 1 EDU 8	SOC 6
when the strik	ke team is called to	STR 6	DEX 8	END 5		()	
when the strik	ke team is called to Diishak	STR 6 n (Corporate,	DEX 8 3 terms)			()	
when the strik Name Urgag Age 30	ke team is called to Diishak Career(s) Citize	STR 6 n (Corporate, Diplomat, Lead	DEX 8 3 terms)			()	
when the strik Name Urgag Age 30 Skills	ke team is called to Diishak Career(s) Citize Admin, Broker, I	STR 6 n (Corporate, . Diplomat, Lead Clothes	DEX 8 3 terms) dership, Per	suade	INT 7	EDU 8	SOC 6
when the strik Name Urgag Age 30 Skills Equipment Character	ke team is called to Diishak Career(s) Citize Admin, Broker, I Commdot, Fine	STR 6 n (Corporate, . Diplomat, Lead Clothes litical upheava	DEX 8 3 terms) dership, Per	suade ke the gover	INT 7	EDU 8	SOC 6
when the strik Name Urgag Age 30 Skills Equipment Character dispatched to	ke team is called to Diishak Career(s) Citize Admin, Broker, I Commdot, Fine After a major po	STR 6 n (Corporate, Diplomat, Lead Clothes litical upheava ith a strong co	DEX 8 3 terms) dership, Per al all but bro prporate lead	suade ke the gover lership to lea	INT 7 mment of h	EDU 8 is world, Urg y manage to	SOC 6

DEMOCRACY

Name Antony	Madden	STR 6	DEX 6	END 7	INT 7	EDU 10	SOC 8
Age 34	Career(s) Citizen (Corporate, 4	4 terms)				
Skills	Admin, Advocate, E	Broker, Lead	dership 2				
Equipment	Commdot						
Character	Antony has been a	n aide to tw	o presidents	s now, havin	g started th	e job as an i	intern in the
academy. He	knows the job inside	and out, ha	iving already	/ learned wh	en to be on	hand and v	hen to
make himself	absent. The job is an	n exciting or	ne at times a	and very bori	ng at other	s but he love	es it. One
day he intends	to be the one calling	g for help, r	not the one g	giving it.	Subtitle(s	b) Driven Ai	de
Name Earle W	/im Vasquez	STR 7	DEX 5	END 5	INT 8	EDU 8	SOC 9
Age 42	Career(s) Citizen (0	Corporate, 6	6 terms)				
Skills	Admin 2, Advocate	, Broker 2, I	Diplomat, Le	adership, P	ersuade		
Equipment	Comm (TL 10), Cor	rporate Ally,	2 Corporate	e contacts			
Character	Earle Vasquez repr	resents a ve	ery affluent c	listrict with v	ery little col	mpetition for	his seat
in the legislatu	re. That is just the w	ay he likes	things, safe	and rich. He	does his a	luty and has	done so for
years, spoutin	g the party line when	votes are o	called for an	d raking in c	redits from	special inter	rests for
for doing so. H	le is a prime example	e of a 'lande	ed' politician		Subtitle(s) Political	Fixture
Name Elada S	hu	STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 8
Age 30	Career(s) Citizen (0	Corporate, 2	2 terms)				
Skills	Admin, Advocate, E	Broker, Lead	dership, Trad	de (secretari	al)		
Equipment	Commdot, Comput	er (TL 10)					
Character	Elada has access t	o political fig	gures that n	ever give int	erviews and	d knows sec	ret dealings
in places of po	wer that never get re	evealed to t	he public at	large. She is	s well aware	e of her spec	cial standing
and takes prid	e in it, working every	day to ingr	atiate herse	lf deeper inte	o the inner	circles of go	vernment.
Just what she	might do once she is	s 'in' is anyo	ne's guess,	even hers.	Subtitle	e(s) Wily Se	cretary

Name Hoyt Ho	dao	STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 6
Age 30	Career(s) Merchar			END /		EDU 0	300.0
Skills	Admin, Advocate 2		/				
Equipment	Commdot, Politica						
Character	Hoyt has a good jo		s doing it. F	lis work as a	lobbyist fo	or several bu	siness
associates kee	ps him in the heart		-				
	. All he has to do is						
doing on comm	nand. There are few	v politicians	he cannot ir	fluence.	Subtitle	e(s) Skilled	Lobbyist
Name Lamont		STR 7	DEX 7	END 8	INT 7	EDU 8	SOC 9
Age 34	Career(s) Citizen (Corporate, 4	4 terms)				
Skills	Admin 2, Advocate				eetwise		
Equipment	Commdot, Compu	, ,					
Character	Lamont came into	his governn	nent hoping	to change th	ne status qu	io, seeing to	o many
examples of w	asteful spending an	d corrupt be	haviour. Wh	at he got wl	nen he arriv	ved was a so	bering
experience in t	he way things actua	ally work in a	a democracy	. While he s	till wants to	make thing	s better,
he has accepte	ed that compromise	may be the	only way to	do that.	Subtitle	(s) Former I	dealist
Namo Savmou	r Hartman	STR 5	DEX 6	END 8	INT 9	EDU 8	SOC 14
Name Seymou Age 34	Career(s) Nobility			END 0	INT 9	EDU 0	300 14
Skills	Admin 2, Advocate		,	n Dorouada			
			-				
Equipment Character	Comm (TL 10), Co Seymour is a mem				no that has	been in noli	tics for so
	enate position is pra			•			
	ne media can never	-	•				
	done. Consequently					(s) Political	
1113 10111119 1103 (ione. Consequently				Subulle	3) FUILICAI	Nobility

- Government -

Despotism

Name Fredric	Tate	STR 6	DEX 6	END 7	INT 7	EDU 7	SOC 6
Age 42	Career(s) Citizen	n (Corporate, l	6 terms)				
Skills	Admin 2, Advoca	ate, Broker, Gi	un Combat	(slug pistol),	Leadership	2	
Equipment	Autopistol, Cloth	Armour (3), C	Commdot				
Character	Fredric is the ber	neficiary of a l	happy coinc	idence of a	military cou	p where the	General
intending to ta	ke over died in the	e attempt. Wh	ile the milita	ry succeede	ed they four	nd themselve	s without
a figurehead.	That was where he	e stepped in, o	offering his i	face and po	litical clout t	o legitimise t	heir
actions. Now I	ne is the despot, si	upported by a	restless mi	litary.	Subtitle(s)	Opportunist	ic Despot
NI							
Name Garold	Auslander	STR 7	DEX 5	END 6	INT 8	EDU 10	SOC 7
Age 26	Auslander Career(s) Agent		DEX 5	END 6	INT 8	EDU 10	SOC 7
		(Corporate)			INT 8	EDU 10	SOC 7
Age 26	Career(s) Agent	(Corporate) nbat, Investiga	ate, Stealth,	Streetwise	INT 8	EDU 10	SOC 7
Age 26 Skills	Career(s) Agent Admin, Gun Com	(Corporate) nbat, Investiga Armour (5), C	ate, Stealth, Comm (TL 1	Streetwise			
Age 26 Skills Equipment Character	Career(s) Agent Admin, Gun Com Autopistol, Cloth	(Corporate) nbat, Investiga Armour (5), C eds a right ha	ate, Stealth, Comm (TL 1 nd man, a p	Streetwise 0) erson they	can count o	n to do what	he needs
Age 26 Skills Equipment Character done without a	Career(s) Agent Admin, Gun Com Autopistol, Cloth Every despot nee	(Corporate) hbat, Investiga Armour (5), C eds a right ha That is Garold	ate, Stealth, Comm (TL 1 nd man, a p 's speciality,	Streetwise 0) erson they not asking	can count o questions.	n to do what He does wha	he needs at he is

Name Luke F	Perlmann	STR 6	DEX 7	END 9	INT 6	EDU 8	SOC 7
Age 34	Career(s) Arm	ny (Support, 3 ter	rms), Citizer	n (Corporate)		
Skills	Admin, Leade	rship, Tactics					
Equipment	Autopistol, Co	mmdot					
Character	When Luke P	erlmann participa	ated in the ii	nvasion on h	nis own cap	ital he had n	o idea wha
was happenir	ng. He only knew	v that he had bee	en ordered t	o support hi	s division a	nd provide c	overing
fire for the att	ack. When the s	moke cleared his	s General w	as dead and	d a ceasefir	e had been	negotiated
with the other	side. Now he is	the Chief Liaiso	n for the mil	litary.	Subtitle	e(s) Confus	ed Officer
Name <i>Kaage</i>	Dhurgge	STR 7	DEX 7	END 8	INT 7	EDU 7	SOC 5
Age 26	Career(s) Citiz	zen (Corporate)					
Skills	Admin, Advoc	ate, Steward					
Equipment	Commdot, Ha	nd Computer, 2 (Civilian cont	acts			
Character	In a despotic s	state there is little	e the leaders	ship can do	in the publi	c world. A ce	ertain
amount of uni	rest is to be expe	ected, especially	when the g	overnment l	nas only jus	t seized pow	ver. This
te sude e se IZ							
		isciplined assista vithout raising su					-
whatever his s Name Lina M	superiors need v ae Garrett	vithout raising su STR 5	DEX 6	ire. END 7		ian contacts le(s) Invisib EDU 7	-
whatever his s Name Lina M Age 26	superiors need v ae Garrett Career(s) Mer	vithout raising su STR 5 chant (Free Trad	DEX 6 DEX 6	ire. END 7	Subtit	le(s) Invisib	le Aide
whatever his s Name <i>Lina M</i> Age 26 Skills	superiors need v ae Garrett Career(s) Mer Admin, Broker	Vithout raising su STR 5 chant (Free Trad ; Persuade, Pilot	DEX 6 DEX 6 ler, 2 terms) t (spacecraf	ire. END 7	Subtit	le(s) Invisib	le Aide
whatever his s Name <i>Lina M</i> Age 26 Skills	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla	vithout raising su STR 5 chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu	DEX 6 DEX 6 ler, 2 terms) t (spacecraf	ire. END 7 t)	Subtit	le(s) Invisib EDU 7	SOC 8
whatever his s Name Lina Ma Age 26 Skills Equipment Character	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re	vithout raising su STR 5 chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne	ire. END 7 t) ar this plane	Subtit INT 6	le(s) Invisib EDU 7 s the story of	Ie Aide SOC 8
whatever his s Name Lina Ma Age 26 Skills Equipment Character as a merchan	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time she	vithout raising su STR 5 chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world,	ire. END 7 t) ar this plane there is new	Subtit INT 6 et but that is w drama to	le(s) Invisib EDU 7 s the story of be had. This	le Aide SOC 8
whatever his s Name Lina Ma Age 26 Skills Equipment Character as a merchan is embroiled ii	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time sho n a trade dispute	Vithout raising su STR 5 Chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can	ire. END 7 t) ar this plane there is new ne to barter	Subtit INT 6 et but that is w drama to with and th	le(s) Invisib EDU 7 s the story of be had. This e newly form	le Aide SOC 8
whatever his s Name Lina Ma Age 26 Skills Equipment Character as a merchan is embroiled ii	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time sho n a trade dispute	vithout raising su STR 5 chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can	ire. END 7 t) ar this plane there is new ne to barter	Subtit INT 6 et but that is w drama to with and th	le(s) Invisib EDU 7 s the story of be had. This	le Aide SOC 8
whatever his s Name Lina Ma Age 26 Skills Equipment Character as a merchan is embroiled ii	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re Lina has no re t. Every time she n a trade dispute mment. She ma	Vithout raising su STR 5 Chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can	ire. END 7 t) ar this plane there is new ne to barter	Subtit INT 6 et but that is w drama to with and th	le(s) Invisib EDU 7 s the story of be had. This e newly form	le Aide SOC 8
whatever his s Name Lina M Age 26 Skills Equipment Character as a merchan is embroiled in despotic gove Name Ward T	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re Lina has no re t. Every time she n a trade dispute rnment. She ma	STR 5 STR 5 Chant (Free Trad , Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc ny have to cut he	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can r losses and DEX 5	ire. END 7 t) ar this plane there is new ne to barter t just run. END 6	Subtit INT 6 et but that is w drama to with and th Subtitle INT 7	EDU 7 EDU 7 the story of be had. This e newly form e(s) Relucta	le Aide SOC 8 Ther life time she hed nt Trader
whatever his s Name Lina Ma Age 26 Skills Equipment Character as a merchan is embroiled in despotic gove Name Ward 1 Age 54	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time she n a trade dispute ornment. She ma Tholden Career(s) Citiz	STR 5 STR 5 Chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc y have to cut he STR 6	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can r losses and DEX 5 8 terms), Dri	ire. END 7 (t) ar this plane there is new ne to barter t just run. END 6 iver (Wande	Subtit INT 6 et but that is w drama to with and th Subtitle INT 7 rer)	EDU 7 EDU 7 the story of be had. This e newly form e(s) Relucta	le Aide SOC 8 Ther life time she hed nt Trader
whatever his s Name Lina M Age 26 Skills Equipment Character as a merchan is embroiled i despotic gove Name Ward 1 Age 54 Skills	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time she n a trade dispute ornment. She ma Tholden Career(s) Citiz	Vithout raising su STR 5 Chant (Free Trad , Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc y have to cut he STR 6 cen (Corporate, 8 poate, Deception	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can r losses and DEX 5 8 terms), Dri	ire. END 7 (t) ar this plane there is new ne to barter t just run. END 6 iver (Wande	Subtit INT 6 et but that is w drama to with and th Subtitle INT 7 rer)	EDU 7 EDU 7 the story of be had. This e newly form e(s) Relucta	le Aide SOC 8 Ther life time she hed nt Trader
whatever his s Name Lina M Age 26 Skills Equipment Character as a merchan is embroiled in despotic gove Name Ward 7 Age 54 Skills Equipment	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time she n a trade dispute rnment. She ma Cholden Career(s) Citiz Admin 2, Advo Comm (TL 8),	Vithout raising su STR 5 Chant (Free Trad , Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc y have to cut he STR 6 cen (Corporate, 8 poate, Deception	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can cals she can cals she can DEX 5 3 terms), Dri 3, Leadersi	ire. END 7 t) ar this plane there is new ne to barter f just run. END 6 iver (Wande hip 2, Stealt	Subtit INT 6 et but that is w drama to with and th Subtitle INT 7 rer) h	le(s) Invisib EDU 7 s the story of be had. This e newly form e(s) Relucta EDU 8	le Aide SOC 8 Ther life time she ned nt Trader SOC 6
whatever his s Name Lina M Age 26 Skills Equipment Character as a merchan is embroiled in despotic gove Name Ward 7 Age 54 Skills Equipment Character	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time sho n a trade dispute rnment. She ma Cholden Career(s) Citiz Admin 2, Advo Comm (TL 8), Ward is the lay	STR 5 STR 5 Chant (Free Trad , Persuade, Pilot k Jacket, Shotgu al desire to be a sets down on a between the loc by have to cut he STR 6 STR 6 cen (Corporate, 8 bocate, Deception Knife	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can r losses and DEX 5 3 terms), Dri 3, Leadersi ber of his o	ire. END 7 t) ar this plane there is new ne to barter d just run. END 6 iver (Wande hip 2, Stealth d governme	Subtit INT 6 et but that is w drama to with and th Subtitle INT 7 rer) h ent that has	le(s) Invisib EDU 7 s the story of be had. This e newly form e(s) Relucta EDU 8 not already	le Aide SOC 8 Ther life time she hed nt Trader SOC 6 signed on
whatever his s Name Lina Ma Age 26 Skills Equipment Character as a merchan is embroiled in despotic gove Name Ward 7 Age 54 Skills Equipment Character with the new n	superiors need v ae Garrett Career(s) Mer Admin, Broker Commdot, Fla Lina has no re t. Every time she n a trade dispute mment. She ma Tholden Career(s) Citiz Admin 2, Advo Comm (TL 8), Ward is the las regime. He reme	STR 5 STR 5 Chant (Free Trad ; Persuade, Pilot k Jacket, Shotgu al desire to be a e sets down on a between the loc by have to cut he STR 6 STR 6 cen (Corporate, 8 ocate, Deception Knife st surviving mem	DEX 6 DEX 6 ler, 2 terms) t (spacecraf in nywhere ne new world, cals she can r losses and DEX 5 3 terms), Dri 3, Leadersi ber of his o e way they v	ire. END 7 END 7 ar this plane there is new ne to barter d just run. END 6 iver (Wande hip 2, Stealth d governme vere, before	Subtit	le(s) Invisib EDU 7 EDU 7 the story of be had. This e newly form e(s) Relucta EDU 8 EDU 8	le Aide SOC 8 SOC 8 i her life time she bed nt Trader SOC 6 signed on e capitol

DICTATORSHIP

Name Algustu	s Verrhoff	STR 7	DEX 6	END 8	INT 8	EDU 8	SOC 13	
Age 42	ge 42 Career(s) Citizen (Worker, 4 terms), Nobility (Administrator, 2 terms)							
Skills								
Equipment								
Character	Algustus has not	been a noble	long and h	e certainly w	as not borı	n into privileg	ge. He had	
to work for eve	erything he has ac	complished. F	Pulling himse	elf up out of	the rank an	nd file, he late	ched on	
to his countryr	to his countrymen's cries for new leadership and focused their anger on the government. Now, after a							
bloody revolt, he is the de facto leader and he has embraced the role. Subtitle(s) Eager Dictator								

Name Buraa	Hiimlaash	STR 8	DEX 8	END 7	INT 9	EDU 7	SOC 5
Age 30	Career(s) Citizer	n (Corporate)					
Skills	Admin, Advocate		ersuade				
Equipment	Commdot						
Character	Buraa is the pow	ver behind the	throne. the	wife of a life	lona dictate	or. Her positi	on aives her
	vhisper in his ear a				-		-
	w starting to wield						
	ple that have grow					e(s) Subtle	
	ole that have grow			une regime.	Oublit		opouse
Name Galvan	Trennor	STR 6	DEX 5	END 7	INT 7	EDU 8	SOC 9
Age 30	Career(s) Enterta	ainer (Journali	ist, 3 terms)				
Skills	Admin, Art (writir	ng) 2, Persuad	le, Steward,	Streetwise			
Equipment	Comm (TL 8), Co	omputer (TL 9)				
Character	Even dictators ha	ave to mollify t	their people	once in a wh	nile as no c	one is immur	ne to a coup
if things turn to	oo sour in the popu	ılace. Galvan	is part of th	e solution to	that proble	m, a speech	writer
for the regime	. His services are	used by every	member of	the governm	nent needir	ng to speak i	n public
	s becoming very p			-		(s) Speech	
Name Ingryd	-	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 26	Career(s) Citizer		,				
Skills	Admin, Advocate		omat				
Equipment	Commdot, Hand	Computer					
Character	Ingryd is respons	sible for the ac	dministration	n of an entire	city, a roug	gh task for s	omeone
so young but	she handles it ably	. While she ha	ates the reg	ime she serv	es she doe	es it to proted	ct 'her'
people, shield	ling them from the	worst abuses	of power by	lessening th	neir impact	on the city s	she
governs. As lo	ong as taxes are pa	aid on time, no	o one cares.		Subtitle	(s) Brave A	dmin
Name Manhe	im Oran	STR 7	DEX 5	END 5	INT 8	EDU 7	SOC 7
Age 50	Career(s) Agent	(Corporate, 8	terms)				
Skills	Admin 2, Broker	2, Gun Comb	at (slug pist	ol), Investiga	te 3, Stree	twise 2	
Equipment	Commdot, Comp	outer (TL 11), I	Data Displa	y/Recorder, S	Snub Pisto	1	
Character	Manheim is one	of the most de	espised mer	n in the regin	ne because	e of his job; h	ne is the
governments	chief tax agent and	d authorised to	do literally	anything in t	he name o	f collecting t	axes and
-	d debts. He goes a						
• 1	allows. The people		•		•	e(s) Evil Ac	
Name Raymo	nd Hoffman	STR 6	DEX 6	END 5	INT 7	EDU 7	SOC 7
Age 22	Career(s) Citizer	(Corporate)					
Skills	Admin, Broker, C	/	olomat				
Equipment	Comm (TL 10), 0						
Character	As a new membe		,	on the inform	ation contr	ol board Ra	vmond is
	a bit about how the		-				-
	e only one that get						
	e knows enough al					s) Subterfuç	
	S MIOWS ENOUGH AL	Jourmanipula	any the pre-	JU.			

Fascism

Name Barry A	llright	STR 7	DEX 5	END 6	INT 7	EDU 7	SOC 6
Age 34	Career(s) Citizen	(Corporate,	4 terms)				
Skills	Admin 2, Broker			p			
Equipment	Commdot, Hand						
Character	Barry is the lates	t in a long line	e of Allrights	leading his	nation in fa	scist dictato	rship.
	orms of this sort of			-			
	control over busin	-					
	ing to a populace t					(s) Permiss	
Name <i>Diukga</i>	Giir	STR 6	DEX 8	END 7	INT 6	EDU 8	SOC 6
Age 50	Career(s) Citizen	(Corporate, a	8 terms)				
Skills	Admin, Broker 2,	Computers, I	Leadership	3, Melee (blu	udgeon), Si	treetwise 2	
Equipment	Autopistol, Cloth	Armour (3), C	Commdot				
Character	Diukga Giir is a n	ewly empowe	ered fascist,	taking contr	ol of a plar	netary goveri	nment
after a horrible	e, costly war losing	it both its lea	dership and	most of its i	nilitary in n	nutual annihi	ilation.
Though he co	mes from off world	, he has been	n welcomed	by the batte	red people	here as a lib	erator.
They are all in	for a rude awaker	ning when the	y see how h	ne governs.	Subtit	e(s) New Di	ctator
Name Gracely		STR 5	DEX 7	END 7	INT 9	EDU 8	SOC 8
Age 38	Career(s) Army (<u>, , ,</u>			
Skills	Admin, Advocate	, Comms, De	ception, Me	dic, Persuad	le 1		
Equipment	Combat Armour ((TL 11), Comr	т (TL 10), Н	land Compu	ter		
Character	A former military	accoult cunn	ort coordino	4			
	/ Torrier million	assaun supp	on coordinal	tor with the l	argest arm	y on ner non	neworld,
	a long history with	working with	political lead	ders in joint a	attacks for	the good of t	he
egime. It did r	a long history with not surprise anyone	working with e when she w	political lead as placed ir	ders in joint a n a position d	attacks for a	the good of t ip by the cur	he rent
regime. It did r	a long history with	working with e when she w	political lead as placed ir	ders in joint a n a position d	attacks for a	the good of t	he rent
egime. It did r overlord, nor v Name Harmar	a long history with not surprise anyon vill it surprise anyon Aldenahei	working with e when she w ne when she STR 6	political lead vas placed ir performs he DEX 6	ders in joint a n a position d	attacks for a	the good of t ip by the cur	he rent
egime. It did r overlord, nor v Name Harmar Nge 34	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen	working with e when she w ne when she STR 6 (Corporate, 4	political lead vas placed ir performs he DEX 6 4 terms)	ders in joint a n a position o er duties well	attacks for a of leadersh . Subtit	the good of t ip by the cur tle(s) Militar	he rent y Leader
egime. It did r overlord, nor v Name Harman Nge 34 Skills	a long history with not surprise anyon vill it surprise anyon Aldenahei	working with e when she w ne when she STR 6 (Corporate, 4	political lead vas placed ir performs he DEX 6 4 terms)	ders in joint a n a position o er duties well	attacks for a of leadersh . Subtit	the good of t ip by the cur tle(s) Militar	he rent y Leader
egime. It did r overlord, nor v Name Harman Age 34 Skills	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen	working with e when she w ne when she STR 6 (Corporate, 4	political lead vas placed ir performs he DEX 6 4 terms)	ders in joint a n a position o er duties well	attacks for a of leadersh . Subtit	the good of t ip by the cur tle(s) Militar	he rent y Leader
egime. It did r overlord, nor v Jame Harman Age 34 Skills Equipment	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2	ders in joint a n a position o er duties weli END 5	attacks for i of leadersh . Subtit INT 7	the good of t ip by the cur tle(s) Militar EDU 7	he rent y Leader SOC 7
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate Commdot	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Pe peaking with	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and	ders in joint a n a position o er duties well END 5 Iearning new	attacks for i of leadersh . Subtit INT 7 . viewpoint	the good of t ip by the cur tle(s) Militar EDU 7 s and ways o	he rent y Leader SOC 7
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time	ders in joint a n a position o er duties well END 5 Iearning new is spent tryi	attacks for i of leadersh . Subtii INT 7 . viewpoint ng to alter i	the good of t ip by the cur tle(s) Militar EDU 7 s and ways o them to the a	he rent y Leader SOC 7 SOC 7
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu pehaviour adv	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much ent leaders of	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time f his world. V	ders in joint a n a position o er duties well END 5 Iearning new is spent tryi	attacks for i of leadersh . Subtii INT 7 . viewpoint ng to alter i skilled neg	the good of t ip by the cur tle(s) Militar EDU 7 s and ways o them to the a	he rent y Leader SOC 7 of thinking. accepted the real
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu behaviour advo orainwashing i	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curre is done by someon Stonewall	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with peaking with that so much ent leaders of he else, he sti	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time f his world. V Il detests it. DEX 7	ders in joint a n a position o er duties well END 5 learning new is spent tryin While he is a END 7	attacks for i of leadersh . Subtii INT 7 . viewpoint ng to alter i skilled neg	the good of t ip by the cur ile(s) Militar EDU 7 s and ways of them to the a gotiator and t	he rent y Leader SOC 7 of thinking. accepted the real
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu pehaviour advo prainwashing i Name Sorthan Age 30	a long history with not surprise anyon vill it surprise anyon of Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curre is done by someon Stonewall Career(s) Marine	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much ent leaders of he else, he stil STR 8 s (Ground As	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time f his world. V Il detests it. DEX 7 sault, 3 term	ders in joint a n a position o er duties well END 5 learning new is spent tryi While he is a END 7 1s)	Attacks for i of leadersh I. Subtit INT 7 V viewpoint ng to alter i skilled neg Subtit INT 8	the good of t ip by the cur tle(s) Militar EDU 7 s and ways of them to the a gotiator and t le(s) Indoct	he rent y Leader SOC 7 SOC 7 of thinking. accepted the real rinator
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu Dehaviour advo orainwashing i Name Sorthan Age 30	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curre is done by someon Stonewall	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much ent leaders of he else, he stil STR 8 s (Ground As	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time f his world. V Il detests it. DEX 7 sault, 3 term	ders in joint a n a position o er duties well END 5 learning new is spent tryi While he is a END 7 1s)	Attacks for i of leadersh I. Subtit INT 7 V viewpoint ng to alter i skilled neg Subtit INT 8	the good of t ip by the cur tle(s) Militar EDU 7 s and ways of them to the a gotiator and t le(s) Indoct	he rent y Leader SOC 7 SOC 7 of thinking. accepted the real rinator
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu pehaviour adv prainwashing i Name Sorthan Age 30 Skills	a long history with not surprise anyon vill it surprise anyon of Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curre is done by someon Stonewall Career(s) Marine	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much ent leaders of the else, he stil STR 8 s (Ground Ass bat 2, Melee	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time f his world. V Il detests it. DEX 7 sault, 3 term (unarmed),	ders in joint a n a position o er duties well END 5 learning new is spent tryi While he is a END 7 1s)	Attacks for i of leadersh I. Subtit INT 7 V viewpoint ng to alter i skilled neg Subtit INT 8	the good of t ip by the cur tle(s) Militar EDU 7 s and ways of them to the a gotiator and t le(s) Indoct	he rent y Leader SOC 7 of thinking. accepted the real rinator
regime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu pehaviour adv	a long history with not surprise anyon vill it surprise anyon a Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curre is done by someon Stonewall Career(s) Marine. Admin, Gun Com	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with peaking with that so much ent leaders of that so much ent leaders of so chat so much ent leaders of so chat so much at so much so that so much ent leaders of so chat so much ent leaders of so chat so much ent leaders of so chat so much so that so that so that so that so t	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and h of his time f his world. V Il detests it. DEX 7 sault, 3 term (unarmed), iral Comm	ders in joint a n a position o er duties well END 5 learning new is spent tryin While he is a END 7 ns) Recon, Tacta	attacks for i of leadersh I. Subtin INT 7 V viewpoint ng to alter i skilled neg Subtit INT 8	the good of t ip by the cur tle(s) Militar EDU 7 s and ways of them to the a gotiator and t le(s) Indoct EDU 8	he rent y Leader SOC 7 of thinking. accepted the real rinator SOC 8
egime. It did r overlord, nor v Name Harman Age 34 Skills Equipment Character t is an unfortu behaviour adv orainwashing i Name Sorthan Age 30 Skills Equipment Character	a long history with not surprise anyon vill it surprise anyon Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curro is done by someon Stonewall Career(s) Marine Admin, Gun Com Assault Rifle, Fla	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much ent leaders of the else, he still STR 8 s (Ground As bat 2, Melee k Jacket, Neu ds a good fist	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and n of his time f his world. V Il detests it. DEX 7 sault, 3 term (unarmed), iral Comm t to use whe	ders in joint a n a position o er duties well END 5 learning new is spent tryin While he is a END 7 ns) Recon, Tacta n the hands	Attacks for i of leadersh I. Subtin INT 7 INT 7 v viewpoint ng to alter skilled neg Subtit INT 8 ics of his adm	the good of t ip by the cur ile(s) Militar EDU 7 s and ways of them to the a gotiator and t le(s) Indoct EDU 8 inistrators ca	he rent y Leader SOC 7 of thinking. accepted the real rinator SOC 8 annot get
egime. It did r overlord, nor v Name Harman Age 34 Ekills Equipment Character t is an unfortu ochaviour advo orainwashing i Name Sorthan Age 30 Ekills Equipment Character Something dom	a long history with not surprise anyon vill it surprise anyon of Aldenahei Career(s) Citizen Admin, Advocate Commdot Harman enjoys s nate part of his job ocated by the curro is done by someon Stonewall Career(s) Marine Admin, Gun Com Assault Rifle, Flai Every fascist nee	working with e when she w ne when she STR 6 (Corporate, 4 , Diplomat, Po peaking with o that so much ent leaders of that so much ent leaders of that so much so that so much ent leaders of that so much so that so much e else, he stil STR 8 s (Ground As bat 2, Melee k Jacket, Neu ds a good fist xcellent fist, b	political lead vas placed ir performs he DEX 6 4 terms) ersuade 2 people and n of his time f his world. V Il detests it. DEX 7 sault, 3 term (unarmed), tral Comm t to use whe poth willing a	ders in joint a n a position o er duties well END 5 learning new is spent tryi While he is a END 7 ns) Recon, Tacta n the hands and able to c	Attacks for i of leadersh I. Subtit INT 7 ing to alter i skilled neg Subtit INT 8 ics of his adm ome down	the good of t ip by the cur ile(s) Militar EDU 7 s and ways of them to the a gotiator and t le(s) Indoct EDU 8 inistrators ca on problems	he rent y Leader SOC 7 SOC 7 of thinking. accepted the real rinator SOC 8 SOC 8

Name Timor	Gradnigol	adnigol STR 5 DEX 6 END 5 INT 8 EDU 9 SOC							
Age 34	Career(s) Scholar (Scientist, 3 terms)								
Skills	Diplomat, Medic, S	Diplomat, Medic, Social Science (philosophy) 2, Social Science (psychology) 2							
Equipment	Comm (TL 10), Co	Comm (TL 10), Computer (TL 11)							
Character	Harman is not the	Harman is not the one to do the brainwashing for the regime; Timor is. His knowledge							
of the human	psyche and belief sy	vstems make	e him an exp	pert on warp	ing both. B	etween his c	wn mental		
processes an	s and the use of psychotropic drugs there are few who can resist having who they were wiped								
away in favour of who the leaders of this world want them to be. Subtitle(s) Brainwasher									

Federal

Name Anita S	anderson	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 22	Career(s) Citizen ((Corporate)					
Skills	Admin, Advocate,	Leadership					
Equipment	Commdot						
Character	Though she works	in the office	e that overse	ees relations	and comm	unication be	tween
state and fede	eral level governmen	it, Anita is fa	r more ofter	n running foc	od errands,	picking up cl	eaning
and other ass	istant level work. Ev	en though si	he is new, s	he is starting	g to feel ver	ry resentful o	f the
way the office	treats her. She cam	e here to se	rve, not sla	/e.	Subtitle	(s) Put Upor	Trainee
Name Demall	Shafer	STR 6	DEX 7	END 5	INT 7	EDU 7	SOC 9
Age 26	Career(s) Entertair	ner (Journali	ist, 2 terms)				
Skills	Advocate, Art (writ	ing) 2, Com	outers, Trad	e (media)			
Equipment	Comm (TL 10), Co	mputer (TL	10)				
Character	Demall works as a	member of	the federal	media core s	serving aloi	ngside report	ers and
	antly busy on project						
single docume	ents in an easier form	nat to under	stand and th	nen deliver it	to his supe	eriors. He ha	s joked
before about v	vriting 'Politics for Id	iots' but not	very loudly.		Subtitle((s) Summary	Expert
Name Georgii		STR 6	DEX 6	END 7	INT 9	EDU 8	SOC 6
Age 34	Career(s) Citizen (Corporate, 4	terms)				
Skills	Admin 3, Advocate	e, Broker, Dij	olomat, Lea	dership			
Equipment	Commdot						
Character	There is no little tri						
	in her legislator bos						
	hope to find, she is a						
turns them all	down politely as she	e is right whe	ere she wan	ts to be.	Subtitle	(s) Office Di	va
							0000
Name Linsay	Gaulter	STR 7	DEX 6	END 7	INT 8	EDU 10	SOC 9
	Gaulter Career(s) Scholar				INT 8	EDU 10	SOC 9
Age 30		(Field Resea	archer, 3 ter	ms)	INT 8	EDU 10	SOC 9
Age 30	Career(s) Scholar	(Field Resea nvestigate, I	archer, 3 ter Life Science	ms)		EDU 10	SOC 9
Age 30 Skills	Career(s) Scholar Admin, Diplomat, I	(Field Resea nvestigate, I d gear, Nice	archer, 3 ter Life Science Clothes	ms) (biology) 2			
Age 30 Skills Equipment Character	Career(s) Scholar Admin, Diplomat, I Comm (TL 8), Field	(Field Resea nvestigate, I d gear, Nice ernment ma	archer, 3 ter Life Science Clothes ndated rese	ms) (biology) 2 earch, work i	s paid for th	nrough grants	s that
Age 30 Skills Equipment Character fund scientists	Career(s) Scholar Admin, Diplomat, I Comm (TL 8), Field In the world of gov	(Field Resea nvestigate, I d gear, Nice ernment ma least that is	archer, 3 ter Life Science Clothes ndated rese how it is su	ms) (biology) 2 earch, work i oposed to w	s paid for th ork. Lindsa	nrough grants y comes fron	s that 1 a

Name Sidfree Dodsen STR 4 DEX 5 END 5 INT 9 EDU 8 SOC 8									
Age 66	Career(s) Citizen	(Corporate,	12 terms)						
Skills	Admin 3, Advocate, Broker 2, Diplomat 3, Leadership 2, Streetwise 2								
Equipment	Commdot, Comp	uter (TL 12)							
Character	Sidfree is a rare breed, a long-time federal politician who pays attention to every level of								
his constituency. Everyone he represents knows that while he may not take their side he stands ready									
to hear their needs and act upon them. He is very popular with his electorate and has never had to									
worry about be	worry about being voted out. This also helps him do his job. Subtitle(s) Popular Bureaucrat								
Name Zukhur	Algoii	STR 6	DEX 6	END 5	INT 7	EDU 8	SOC 6		
Age 38	Career(s) Citizen	(Worker, 5 te	erms)						
Skills	Diplomat, Drive, I	Mechanic, Tra	ade (teamst	er) 2					
Equipment	Comm (TL 8), Wo	ork Clothes							
Character	Zukhur never had	l any interest	in politics u	ntil the day t	he federal	government	took trade		
and wage con	trol out of the state	level. Then h	ne got involv	ved, organisi	ng his fello	ws into a uni	ion and		
demanding the	at authority be give	n back to the	only people	e close enou	gh to the w	ork force to	make good		
demanding that authority be given back to the only people close enough to the work force to make good decisions about them. Now he finds he likes politics. Subtitle(s) Would-Be Politician									

FEUDALISM

Name Beau D	ion Moran	STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 8		
Age 26	Career(s) Nobility	(Administrat	or, 2 terms)						
Skills	Admin 2, Broker, I	Diplomat							
Equipment	Commdot								
Character	As a land owner, E	Beau is in a g	good positio	n in his feud	al society.	His ownersh	ip is at the		
largess of the local lord, of course, but he pays his taxes and his lands are bountiful. One of his sons									
serves in the military and his entire house is prepared to act at the crown's service should the need									
ever arrive. He just hopes it never comes to that. Subtitle(s) Land Holder									
Name Jauvier Thomasson STR 4 DEX 6 END 6 INT 8 EDU 6 SOC 8									
Age 22	Career(s) Nobility		DEA 0	END 0		ED0 0	300.0		
Skills	Advocate, Diploma	. , ,	1						
	Cloth Armour, Cor								
Equipment		1 /		f the court o	ndhaana	idaa what na	rt of the		
Character	Jauvier is newly b	•							
	ich he will be assig he lands of the girl l								
chances great	ly, a fact that was n	ot lost on nin	n wnen ne p	etitionea.	Subtitle	(s) Hopeful	Romantic		
Name Josiah I	Norris	STR 7	DEX 6	END 9	INT 6	EDU 5	SOC 5		
Age 30	Career(s) Citizen	Worker, 3 te	rms)						
Skills	Steward, Survival	2, Trade (far	ming) 2						
Equipment	Comm (TL 10), W	ork Clothes							
Character	Josiah is not one t	o shy away i	from hard w	ork, especia	lly when wi	hat he does	is for a		
good lord and	fair rule. Unfortunat	ely neither o	f those app	ly to the land	ls his family	/ have tilled :	for		
generations. A	farmer by trade, he	has becom	e used to pi	rivation as ta	xes have n	nounted and	the laws		
become harsh	er. Something has t	o give. It will	not be him		Subtitle(s)	Victim of th	e System		

Name Kiir Ulu	nai	STR 5	DEX 6	END 7	INT 7	EDU 7	SOC 8		
Age 26	Age 26 Career(s) Citizen (Corporate, 2 terms)								
Skills	Admin, Broker 2, L	_eadership,	Persuade						
Equipment	Commdot								
Character	The merchant clas	ss on his hoi	neworld is r	igidly tied to	his caste, a	a high birth b	ut not high		
enough for his	enough for his liking. Kiir can see the glass ceiling and he yearns for the day he can break it. The								
higher castes have become wasteful and arrogant, using their positions and wealth to bankrupt the									
the planet. The merchants have a better way. It is time to pursue it. Subtitle(s) Merchant Rebel									
Name Nicolas Deraux STR 6 DEX 7 END 8 INT 6 EDU 8 SOC 13									
Age 34	Career(s) Nobility								
Skills	Admin 2, Advocate	•		eadership					
Equipment	Comm (TL 8), Fine		,,,,,,,,,,						
Character	Nicolas is a fair loi		ng a huge d	omain for the	e crown and	d keeping it o	quite		
prosperous. T	he locals he comma	nds have ne	ever risen in	revolt or trie	ed to under	cut his taxes	and other		
nobles have a	sked for his secrets.	. There reall	y is no secr	et in his eyes	s; he just tre	eats his subj	ects as		
people and the	e rest seems to fall i	into place. N	lothing could	l be easier.	Subtitle	e(s) Kindly I	ord		
Nomo Somor	b lbours	STR 5	DEX 7	END 6	INT 7	FDU 9	SOC 12		
Name Samara				END 0	IINT 7	ED0 9	300 12		
Age 26 Skills	Career(s) Nobility	•	,						
	Advocate, Carous Comm (TL 10)	e, Garribier,	Persuaue						
Equipment Character	The world is a wid	a open plac	o for o voun	a noble with	lots of mor	ov and free	timo Ac		
				-		•			
	both, she can do as aintaining such a bus								
-		•							
noblesse oblig	ie to try. So far she l	ias illalidye	a io sioin qi	iite weil.	Subilite	e(s) Lady Wa	1911 61		

GERONTOCRACY

Name Cornel	Name Cornell Alford STR 5 DEX 6 END 5 INT 8 EDU 7 SOC 8								
Age 54	Career(s) Noble (Administrator, 9 terms)								
Skills	Admin 3, Advocate 2, Broker 2, Leadership 3								
Equipment	Comm (TL 10), Computer (TL 12)								
Character	Cornell is one of the elders on the High Council, the leadership of his entire world. He								
never really wanted the post but his world is governed by gerontocracy so the oldest have the political									
power. He do	es what he can with	it, trying to k	keep the slig	htly younge	r elders in l	ine and bow	ing to the		
wishes of thos	wishes of those much older than he. That is the only way to get by. Subtitle(s) Submissive Elder								
Name Davlin I	Havnell	STR 4	DEX 7	END 6	INT 8	EDU 9	SOC 8		
Age 50	Career(s) Citizen	(Corporate, 8	8 terms)						
Skills	Admin 2, Advocat	e 2, Broker 2	2, Diplomat 2	2, Leadershi	p 2				
Equipment	Commdot, Hand C	Computer							
Character	In an elder society	, power goes	s to the besi	t educated a	and the mos	st wealthy. Da	avlin has		
worked hard h	nis whole life to be b	oth and now	that he has	retired from	n his own bu	usiness he is	ready to		
take up the mantle of a council elder. He is a business genius and he brings a lot to the government, a									
tano up tilo ilit			Jusiness gei	nuo una no	brillige a lot	to the gover	ninen, a		

Name Eliizha	Kulnaast	STR 6	DEX 7	END 7	INT 6	EDU 8	SOC 6
Age 30	Career(s) Citize	en (Worker, 3 te	erms)				
Skills	Medic 2, Stewa	nd 2, Trade (ca	retaker)				
Equipment	Commdot, Med	likit, Tool Kit (ca	aretaker)				
Character	Eliizha has the	perfect job for	a gerontocra	atic world; sł	ne specialis	es in taking	care of the
elderly. Her g	entle touch and s	kill with basic n	nedicine and	l physical th	erapy puts i	her in much	demand
and she neve	er lacks for work. \	While she would	d like to son	neday open	up her own	practice, the	ere is
understandal	bly stiff competitio	n in the field an	d few oppol	rtunities.	Subtitle	(s) Elder's N	lurse
Name Geffrei	n Patel	STR 5	DEX 4	END 5	INT 7	EDU 8	SOC 9
Age 62	_Career(s) Citize	en (Worker, 4 te	erms), Mercl	hant (Free T	rader 7 tern	ns)	
Skills	Astrogation, Bro	oker 2, Comput	ters, Drive, I	Persuade 2,	Pilot (space	ecraft) 2, Vao	cc Suit
Equipment	Comm (TL 10)						
Character	Geffren has lea	an interesting	life and has	hundreds of	f stories to a	tell, often lau	inching
	opportune momer						
stories are fa	scinating but they	do tend to ram	ble. For tho	se with the p	patience to	listen there is	s almost
Name Nalian	thing to be learned Richardsly	STR 6	DEX 5	END 5	INT 7	EDU 7	SOC 8
Age 34	Career(s) Scier	ntist (Physician.	4 terms)				
Skills	Medic 2, Life S		,	de. Physica	l Science (d	chemistry)	
Equipment	Comm (TL 10),	1.2					
Character	Nalian is in an i			freelance d	octor specia	alising in ana	gathics,
drugs that red	luce and negate a	• 1				-	-
Imperium, he	has to be careful	where he offer	s his service	es. Right nov	v he is cour	ting the cou	ncil of an
elder-run wor	ld. If they bite, he	is rich. If not, h	e has to mo	ve on.	Subtitle	(s) Cautious	Doctor
Name Solly C	Gearheart	STR 3	DEX 4	END 3	INT 8	EDU 6	SOC 14
Age 74	Career(s) Nobl	e (Administrato	r, 14 terms)				
Skills	Admin 3, Advo	cate 2, Broker 2	2, Deception	, Diplomat, I	Leadership	2, Melee, Pe	ersuade
Equipment	Commdot, Med	lical Equipment	!				
	The years have		to Solly, on	e of the lead	lers of his g	overnment c	of elders. He
Character	The years have make it much lor	not been kind			-		
Character is not likely to		e not been kind nger, a fact that	several of l	nis colleague	es look forw	ard to with b	arely

MATRIARCHY

Name Antione	ette Cooke	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 8			
Age 30	Career(s) Citizer	Career(s) Citizen (Corporate, 3 terms)								
Skills	Admin, Advocate	e, Broker 2, Di	iplomat, Lea	dership						
Equipment	Commdot, Fine	Commdot, Fine Clothes								
Character	Antionette took h	er seat in the	legislature	he old fashi	ioned way; I	her mother b	equeathed			
it to her when	she stepped dowr	. Since taking	g over the go	overnment, t	he women's	s council has	: made			
sweeping changes to world culture. Not all of them have been well received but since the Mothers'										
Union stopped	d the war, no one h	as been in ar	ny position to	o argue.	Subtitle((s) Heredita	ry Leader			

Name lenes L	.ilia Kempp	STR 6	DEX 6	END 5	INT 7	EDU 8	SOC 10
Age 34	Career(s) Nobil	ity (Administrat	or. 4 terms)				
Skills	Admin, Advoca		,	ersuade			
Equipment	Comm (TL 10),						
Character	While life has a			a 'fair and h	alanced de	mocracy' on	lenes'
	he has noticed ho						
	ng-severing line o						
	by for male rights.					en's Rights	
	by for male righter	. The may not i				onoragino	///////////////////////////////////////
Name Hollie F	Pratt	STR 5	DEX 6	END 7	INT 6	EDU 7	SOC 7
Age 26	Career(s) Citize	en (Corporate, 2	2 terms)				
Skills	Advocate, Brok	er, Computers	2, Diplomat				
Equipment	Commdot, Com	puter (TL 11)					
Character	Hollie serves in	the file room o	f her govern	ment's bure	aucratic ho	use, a huge	series of
computers an	d hard copies inte						
	ast administration						
	ualified men for th					s) Female H	
,		1			,		
Name Lawrer	nce Talon	STR 6	DEX 7	END 8	INT 7	EDU 7	SOC 6
Age 34	Career(s) Citize	en (Corporate, 2	2 terms), En	tertainer (Jo	urnalist, 2 t	erms)	
Skills	Advocate, Art (v	vriting) 2, Diplo	mat, Persua	de, Trade (l	holography)		
Equipment	Comm (TL 10),	Computer (TL	10), Tool Kit	(holograph	v)		
Character	Lawrence has s	een too much	discriminatio	on and been	on the rece	eiving end of	too much
ill treatment b	ecause of his gen	der to take it qu	uietly any m	ore. After a	sexual disc	rimination su	iit he
filed was dism	nissed in court by	a female judge	he took to t	he networks	and becar	ne a male rig	ghts icon.
Now he posts	holo-diatribes on	gender bias ar	nd equal rigl	nts.	Subtitle(s) Rights Fig	hter
		•	, ,		· ·		
Name Sylvia S	Schmidt	STR 6	DEX 6	END 7	INT 7	EDU 8	SOC 5
Age 30	Career(s) Army	(Cavalry, 3 terr	ns)				
Skills	Athletics, Drive	2, Gun Comba	t (slug rifle),	Heavy Wea	pons (auto	cannon), Lea	adership
Equipment	Flak Jacket, Ne			•			
Character	Sylvia has serve	ed in her nation	's military w	ith pride for	several yea	ars, working	her way to
an officer's rai	nk despite her fan						
	e is a little uneasy						
	just where are the					Uneasy So	
				•	()		
Name <i>Uliaa M</i>	ludraak	STR 5	DEX 4	END 6	INT 7	EDU 8	SOC 9
Age 42	Career(s) Citize			2110 0		2000	
Skills	Advocate 2, Bro		,	t. Persuade	. Trade (eva	anaelism)	
Equipment	Commdot, Holy		_, _,pioine	., , , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,		
Character	When it comes a		ll I Iliaa neer	ls to know is	what she	has learned	from her
	ing and all power						
	ws she has to kee						
							-
nacuse ner Ta	ith. That will make	e men true goa	is much eas		SUDUIUE(S)	Evangelist	Leauer

practise her faith. That will make their true goals much easier. Subtitle(s) Evangelist Leader

Meritocracy

	d Wayne Caradine	STR 6	DEX 7	END 7	INT 8	EDU 10	SOC 7
Age 30	Career(s) Citizen (Corporate,	2 terms)				
Skills	Admin 2, Advocate	e, Leadershi	ip				
Equipment	Commdot, Fine Cl		•				
Character	Bernard pulled ahe		ack earlv du	rina his inte	rnship and	auickly rose t	o the top
	nent. Initiative and ta						
	ecial notice by his go				-		
	come join the legisl					s) Up and Co	
	,				•••••(
Name Ciilka (STR 6	DEX 6	END 5	INT 8	EDU 9	SOC 9
Age 30	Career(s) Citizen (Worker, 3 te	erms)				
Skills	Drive (wheeled), E	ngineer (me	echanical), N	lechanic, Tr	ade (autom	otive) 2	
Equipment	Commdot, Tool Kit	(mechanica	al)				
Character	Ciilka works very h	ard and has	s little to sho	w for it beca	ause of the	way her unio	n is set
up and her jol	b is structured. In her	[,] meritocrac	y governme	nt, those at i	the top of e	ach field get	all
the rewards.	This is supposed to p	rovide an in	ncentive to s	trive for exc	ellence but	for millions lii	ke her
it just makes t	those who cannot ex	cel despond	lent and wor	k suffers.	Subtitle(s) Lost Wor	ker
Name Francis	Rutledae	STR 6	DEX 5	END 5	INT 10	EDU 9	SOC 9
Age 30	Career(s) Entertain						
Skills	Advocate, Art (hold		,	ersuade 2			
Equipment	Comm (TL 10)	graphy), at	(Whang), i c				
Character	Francis is a prime	evample of	cream risino	to the ton	In less time	than most of	his neers
			oreann noing	to the top. I		than most of	
	he an anchor for a ma	aior nlanetai	rv network a	nd gained th	ne respect o	of his viewers	
	ne an anchor for a ma is political opinions a	• •	•	-			to the
point where hi	ie an anchor for a ma is political opinions a d of Media Affairs, a	re even sha	red by them	. This is wh	y he has be		to the as the
point where hi Assistant Hea	is political opinions a d of Media Affairs, a	re even sha job that he	red by them has always	. This is why wanted.	<u>y he has be</u> Subtitle(<i>en pulled in a</i> s) Rising M e	to the as the dia Star
point where hi Assistant Hea Name Jeramy	is political opinions a d of Media Affairs, a Logan	re even sha job that he STR 7	red by them has always DEX 7	. This is wh	y he has be	en pulled in a	to the as the
point where hi Assistant Hea Name Jeramy Age 26	is political opinions a d of Media Affairs, a Logan Career(s) Merchan	re even sha job that he STR 7 t (Broker, 2	red by them has always DEX 7	. This is why wanted.	<u>y he has be</u> Subtitle(<i>en pulled in a</i> s) Rising M e	to the as the dia Star
point where hi Assistant Hea Name Jeramy Age 26 Skills	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2	re even sha job that he STR 7 t (Broker, 2 c, Persuade	red by them has always DEX 7	. This is why wanted.	<u>y he has be</u> Subtitle(<i>en pulled in a</i> s) Rising M e	to the as the dia Star
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods	red by them has always DEX 7 terms)	. This is why wanted. END 8	<u>y he has be</u> Subtitle(INT 6	en pulled in a s) Rising Me EDU 6	to the as the dia Star SOC 7
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck	ned by them has always DEX 7 terms) y man in the	. This is why wanted. END 8	y he has be Subtitle(INT 6 ircles of his	en pulled in a s) Rising Me EDU 6 world. When	to the as the dia Star SOC 7
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head	red by them has always DEX 7 terms) y man in the l of Mercanti	. This is why wanted. END 8 business c le Affairs, he	y he has be Subtitle(INT 6 ircles of his e was given	en pulled in a s) Rising Me EDU 6 world. When the opportur	to the as the solia Star SOC 7 SOC 7
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the positi to management of th	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head ne brokerag	red by them has always DEX 7 terms) y man in the l of Mercanti e and trading	. This is why wanted. END 8 e business c le Affairs, he g firm. This	y he has be Subtitle(INT 6 ircles of his was given is a move th	en pulled in a s) Rising Me EDU 6 world. When the opporturnat would have	to the as the edia Star SOC 7 bhis hity to ve been
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head ne brokerag	red by them has always DEX 7 terms) y man in the l of Mercanti e and trading	. This is why wanted. END 8 e business c le Affairs, he g firm. This	y he has be Subtitle(INT 6 ircles of his was given is a move th	en pulled in a s) Rising Me EDU 6 world. When the opporturnat would have	to the as the edia Star SOC 7 bhis hity to ve been
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit to management of th pressure to do well i	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head ne brokerag	red by them has always DEX 7 terms) y man in the l of Mercanti e and trading	. This is why wanted. END 8 e business c le Affairs, he g firm. This	y he has be Subtitle(INT 6 ircles of his was given is a move th	en pulled in a s) Rising Me EDU 6 world. When the opporturnat would have	to the as the edia Star SOC 7 bhis hity to ve been
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The Name Josue B	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit to management of th pressure to do well i	re even sha job that he STR 7 t (Broker, 2 de Goods a very luck tion of Head he brokerag s high but s STR 5	red by them has always DEX 7 terms) y man in the l of Mercanti e and tradin o are the rev DEX 6	. This is why wanted. END 8 business c business c le Affairs, he g firm. This wards.	y he has be Subtitle(INT 6 ircles of his was given is a move th Subtitle(en pulled in a s) Rising Me EDU 6 world. When the opportur hat would hav s) Eager Me	to the as the edia Star SOC 7 SOC 7 his hity to ve been rchant
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The Name Josue B	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit to management of th pressure to do well i Bender	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head te brokerag s high but s STR 5 (Scientist, 7	red by them has always DEX 7 terms) y man in the l of Mercanti e and tradin o are the rev DEX 6 terms)	. This is why wanted. END 8 e business c le Affairs, he g firm. This i wards. END 6	<u>y he has be</u> Subtitle(INT 6 ircles of his was given is a move th Subtitle(INT 11	en pulled in a s) Rising Me EDU 6 world. When the opportur hat would hav s) Eager Me	to the as the edia Star SOC 7 SOC 7 his hity to ve been rchant
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The Name Josue B Age 46	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit oto management of th pressure to do well i Bender Career(s) Scholar (re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head he brokerag s high but s STR 5 (Scientist, 7 2, Investiga	red by them has always DEX 7 terms) y man in the l of Mercanti e and tradin o are the rev DEX 6 terms) te, Physical	. This is why wanted. END 8 e business c le Affairs, he g firm. This i wards. END 6	<u>y he has be</u> Subtitle(INT 6 ircles of his was given is a move th Subtitle(INT 11	en pulled in a s) Rising Me EDU 6 world. When the opportur hat would hav s) Eager Me	to the as the edia Star SOC 7 SOC 7 his hity to ve been rchant
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The Name Josue B Age 46 Skills	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit oto management of th pressure to do well i Bender Career(s) Scholar (Admin 2, Diplomat	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Heao he brokerag s high but s STR 5 (Scientist, 7 2, Investiga eural Comm	red by them has always DEX 7 terms) y man in the l of Mercanti e and tradin o are the ret DEX 6 terms) te, Physical	. This is why wanted. END 8 business c business c le Affairs, he g firm. This wards. END 6 Science (ph	y he has be Subtitle(INT 6 ircles of his was given is a move th Subtitle(INT 11 nysics) 4	en pulled in a s) Rising Me EDU 6 world. When the opportun the opportun s) Eager Me EDU 14	to the as the edia Star SOC 7 his hity to ve been rchant SOC 8
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The Name Josue B Age 46 Skills Equipment Character	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit to management of th pressure to do well i Bender Career(s) Scholar (Admin 2, Diplomat Hand Computer, N As the leader of the	re even sha job that he STR 7 t (Broker, 2 de Goods a very luck tion of Head to brokerag s high but s STR 5 (Scientist, 7 2, Investiga eural Comm e scientific c	red by them has always DEX 7 terms) y man in the l of Mercanti e and tradin o are the rev DEX 6 terms) te, Physical n community ir	. This is why wanted. END 8 e business c le Affairs, he g firm. This wards. END 6 Science (ph his nation,	<u>y he has be</u> Subtitle(INT 6 ircles of his was given is a move th Subtitle(INT 11 hysics) 4 it falls to Jo	en pulled in a s) Rising Me EDU 6 world. When the opportur hat would hav s) Eager Me EDU 14 sue to represe	to the as the edia Star SOC 7 SOC 7 his hity to ve been rchant SOC 8 SOC 8
point where hi Assistant Hea Name Jeramy Age 26 Skills Equipment Character employer was step directly in years off. The Name Josue B Age 46 Skills Equipment Character to the govern	is political opinions a d of Media Affairs, a Logan Career(s) Merchan Advocate, Broker 2 Comm (TL 10), Tra In a way, Jeramy is elevated to the posit to management of th pressure to do well i Bender Career(s) Scholar (Admin 2, Diplomat Hand Computer, N	re even sha job that he STR 7 t (Broker, 2 t, Persuade de Goods a very luck tion of Head te brokerag s high but s STR 5 (Scientist, 7 2, Investiga eural Comm s scientific c e is well suit	red by them has always DEX 7 terms) y man in the l of Mercanti e and tradin o are the rev DEX 6 terms) te, Physical terms) ted to person	. This is why wanted. END 8 e business c le Affairs, he g firm. This wards. END 6 Science (ph his nation, nally but not	<u>y he has be</u> Subtitle(INT 6 ircles of his was given is a move th Subtitle(INT 11 nysics) 4 it falls to Jo one that he	en pulled in a s) Rising Me EDU 6 world. When the opportun at would hav s) Eager Me EDU 14 EDU 14	to the as the edia Star SOC 7 SOC 7 his his hity to ve been rchant SOC 8 SOC 8

	Name Ryan R	aye Coldridge	STR 7	DEX 5	END 6	INT 8	EDU 8	SOC 3
	Age 30	Career(s) Rogue	(Thief, 3 term	ns)				
	Skills	Admin, Deceptior	n 2, Gun Com	bat (slug pi	stol), Streetv	vise 2		
	Equipment	Comm (TL 10), S	nub Pistol					
	Character	When Ryan was	released from	n prison afte	r a few mon	ths of a mu	ch longer se	ntence,
	he had no idea	a what lay ahead. N	low he is bac	k on the str	eets with a l	nandler, an	agent of the	
	meritocracy the	at released him. Hi	is parole is co	ontingent on	him getting	back into h	is old circles	and
	feeding inform	ation to the govern	ment. Spy for	r his freedor	n? Sure!	Subtitle	e(s) Willing N	lole
Mon	ARCHY							
IVION/	AKCHY				_			
					•			
		h h ' -						000 44
	Name Aeris Al	percromple	STR 5	DEX 7	END 6	INT 8	EDU 9	SOC 14
	Age 30	Career(s) Nobility	r (Administrat	or, 3 terms)				
	Skills	Admin, Advocate,	Broker, Diple	omat 2, Pers	suade			

Age 30	Career(s) Nobilit	y (Administrat	tor, 3 terms)				
Skills	Admin, Advocate	e, Broker, Dipl	omat 2, Per	suade			
Equipment	Commdot, Fine	Clothes					
Character	A good example	of noble bree	ding, Aeris i	s poise and	wit personi	fied. She is a	a princess
among prince	sses and while she	e is almost pa	st her prime	as a marria	ge choice h	ner personal	merits
keep her viab	le even when othe	rs her age ha	ve been lab	elled spinste	rs. That sai	id, both she a	and her
family know a	suitable marriage	needs to be a	arranged vei	y soon.	Subtitle(s) Princess	in Waiting
	Adam Waernin	STR 6	DEX 5	END 6	INT 7	EDU 9	SOC 13
Age 34	Career(s) Nobilit		,		er)		
Skills	Advocate, Carou		, Trade (mir	ning)			
Equipment	Commdot, Work						
Character	After Coster's lat	· ·			-		
	eous debt, his fath						
him to the iron	n mines on his land	ls to learn a li	ttle humility.	Despite the	odds it is a	ctually work	ing.
Coster is lear	ning to appreciate i	both hard wor	k and comn	non folk.	Subtitle(s	s) Wastrel N	o Longer
Name Egon S		STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 12
Age 30	Career(s) Nobilit						
Skills	Advocate, Diplon				chology)		
Equipment	Commdot, Perso						
Character	Egon is a loyal s			-			
	larly moves betwe						
	alf of his king, taking			to other plai	-		
because he h	as no ambitions otl	her than to se	rve.		Subtitle(s	s) Loyal Dip	lomat
<i></i> .	_ ·	OTD 7				- DI 1 -	000 (0
Name Nodin I		STR 7	DEX 8	END 5	<u>INT 8</u>	EDU 7	SOC 12
Age 42	Career(s) Nobility						
Skills	Admin 2, Advoca		Persuade, S	treetwise, S	urvival		
Equipment	Autopistol, Com	1 /					
Character	Nodin Price is rea					5	
	une the torget of or				n tor the out	rront monor	
	*	uprising. Bed					
	oops or aid during	the attack and	d had to flee	or be killed	. Now he is		his own

land, lucky that he showed his face so rarely that it is not known. Subtitle(s) **Ousted Noble**

Name Silluma	ant Kugvils	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 8
Age 26	Career(s) Agent	t (Corporate, 2	terms)				
Skills	Admin, Deception	on, Gun Comb	at, Investiga	ate, Streetwi	se		
Equipment	Autopistol, Com	mdot, Transce	eiver				
Character	His master may	have no ambi	tions above	his station b	ut Sillumar	t does. Sent	
to infiltrate thi	s world's noble co	urt, he struck g	gold when h	e was assigi	ned to be a	n personal a	ssistant
to Lord Egon.	He can travel in e	very court in t	he land, spy	/ from inside	closed rool	ms and send	l back
a wealth of in	formation without o	ever beina sus	spected for v	what he is.	Subtitle(s	s) Well Place	ed Spy
						,	
		J	<i>p</i>			,	
Name Trey Cr		STR 6	DEX 5	END 5	INT 8	EDU 8	SOC 14
		STR 6	DEX 5		· ·	,	
Name Trey Cr	aftsmann	STR 6 (Administrato	DEX 5 r, 3 terms)		· ·	,	
Name Trey Cr Age 30	aftsmann Career(s) Noble	STR 6 (Administrato ate, Broker, Pe	DEX 5 r, 3 terms) ersuade 2		· ·	,	
Name Trey Cr Age 30 Skills	aftsmann Career(s) Noble Admin 2, Advoca	STR 6 (Administrato ate, Broker, Pe Royal Clothes	DEX 5 r, 3 terms) ersuade 2	END 5	INT 8	EDU 8	SOC 14
Name Trey Cr Age 30 Skills Equipment Character	aftsmann Career(s) Noble Admin 2, Advoca Comm (TL 10), I	STR 6 (Administrato ate, Broker, Pe Royal Clothes nt prince at be	DEX 5 r, 3 terms) ersuade 2 st. While all	END 5	INT 8 seem to be	EDU 8	SOC 14
Name Trey Cr Age 30 Skills Equipment Character having a good	aftsmann Career(s) Noble Admin 2, Advoca Comm (TL 10), I Trey is a relucta	STR 6 (Administrato ate, Broker, Pe Royal Clothes nt prince at be lies' expense,	DEX 5 r, 3 terms) ersuade 2 st. While all he must atte	END 5	INT 8 seem to be	EDU 8 e gallivanting behave as ti	SOC 14 solution

Oligarchy

Name Camero	on Wendell	STR 6	DEX 6	END 7	INT 7	EDU 8	SOC 10
Age 46	Career(s) Noble (Administrato	r, 7 terms)				
Skills	Admin 4, Advocat	e, Broker 3, I	Diplomat 2,	Persuade			
Equipment	Blade, Commdot,	Servitor					
Character	The colony world	founded by t	he Wendell	family gene	rations ago	has grown ii	nto a truly
thriving series	of interconnected of	cities, a natio	n on the fac	e of a once	barren rock	. Cameron a	nd his
wife have inhe	rited the rule of this	s world, provi	ding guidan	ce on behal	f of both bin	thright and ti	heir
hard earned w	isdom. Benevolent	, they are qu	ite well resp	ected.	Subtitle(s) Beloved	Oligarch
Name Dellia N		STR 6	DEX 7	END 6	INT 8	EDU 9	SOC 10
Age 38	Career(s) Citizen			-	,		
Skills	Admin 2, Advocat			Trade (sea	mstress) 2		
Equipment	Blade, Commdot,						
Character	Dellia was a dress	smaker when	Cameron n	net her and	fell head ov	er heels in lo	ove. Even
though she wa	s of low birth the c	olony was no	t as hide bo	und about s	ocial class a	as it is now a	and he
was able to ma	ake her his bride wi	ithout inciden	t. His peopl	e are glad s	he did as D	ellia has pro	ven to
a most excelle	nt ruler and any co	ncern for her	birth is long	r silent.	Subtitle(s) Elevated	Worker
Name Evan W		STR 5	DEX 6	END 6	INT 10	EDU 9	SOC 9
Age 30	Career(s) Noble (A						
Skills	Admin, Advocate,	Broker, Drive	e 2, Persuad	de			
Equipment	Blade, Comm (TL	10), Ground	Car				
Character	Evan has never s	ooken ill of hi	is family sind	ce he had th	e good forti	une of marry	ing in from
the socially aff	luent but not financ	ially well off l	Rileys. He lo	oves his wife	but not nea	arly as much	as the
wealth her han	nd has brought to h	im. Never on	e for much d	direction in h	is life he ha	s reluctantly	r taken
up business m	anagement at his f	ather-in-law's	s unsubtle 'r	equest'.	Subtitle(s) Hesitant	Husband

Name Harold	Ain Wendell	STR 8	DEX 7	END 7	INT 8	EDU 8	SOC 10
Age 22	Career(s) Enterta	ainer (Artist)					
Skills	Admin, Advocate	, Art (painting	j), Persuade	, Trade (art)			
Equipment	Commdot, Tool H	<it (painting)<="" td=""><td></td><td></td><td></td><td></td><td></td></it>					
Character	Harold is an artis	t, heart and s	oul. Though	he pays att	ention in hi	s classes as	his family
demands his	only real passion c	an be seen or	n his canvas	sses. He doe	es things in	the old style	, paint and
brush instead	of holography. Am	ong the elite t	this form of	art is still hig	hly prized a	and he is sta	rting to
appreciate the	at fact. More import	tantly, so is hi	s begrudgin	g father.	Subtitle	(s) Aspiring	Artist
Name <i>Michae</i>	Mandal	STR 6	DEX 6	END 7	INT 8	EDU 6	SOC 10
Age 38	Career(s) Noble		-	END /	INTO	EDU U	300 10
Skills	Admin 2, Advoca	1	, ,	n Parsuada			
Equipment	Blade, Comm (10		., Leauersni	u, reisuaue			
Character	Michael handles	<i>,</i> .	of the husing	ass side of th	e oliaarch	for his olde	r hrother
	he does so with gr						
	hip role any time so						•
	Cameron. He hop					(s) Efficient	
		····,··	g			(-)	5
Name Susann	ne Phillian	STR 6	DEX 8	END 7	INT 7	EDU 6	SOC 6
Age 26	Career(s) Enterta	ainer (Perform	ier, 2 terms)				
Skills	Art (dance) 2, Ath	iletics (co-ord	lination), Pe	rsuade, Stre	etwise		
Equipment	Commdot						
Character	A ballet star in he	er own right, a	ll Susanne l	has to her na	ame is that	talent and a	charming
smile. That wa	as all it took for Mic	hael to becon	ne attracted	and begin c	ourting her	privately. Th	e
world is a diffe	erent place from wh	en his brothe	r met Dellia	and if his ro	mance with	n a dancer w	as found
	likely have to call the	,		~		s) Would Be	

GOVERNMENT

PARLIAMENTARY

Name <i>Danus</i>	Wright	STR 6	DEX 5	END 7	INT 8	EDU 8	SOC 8
Age 34	Career(s) Nobility	(Administrat	tor, 3 terms)				
Skills	Admin, Advocate 2	2, Broker, Di	plomat, Lea	dership 2			
Equipment	Commdot						
Character	Known for bombas	stic speeche	s to the parl	liament and	his fierce o	pposition to	the party
in charge, Dar	nus has as many en	emies as his	s actions hav	ve earned hi	im friends.	Right now he	e is on the
right side of m	atters with popular s	support behi	ind him and	many feel h	e has a cha	ance of beco	ming the
the Prime Min	ister someday, assu	ming public	opinion doe	s not waver.	Subtit	le(s) Rising	Lord
Name Filton C	Conrahan	STR 6	DEX 5	END 5	INT 5	EDU 6	SOC 10
Name Filton C Age 38	conrahan Career(s) Nobility			END 5	INT 5	EDU 6	SOC 10
		(Administrat	or, 4 terms)		INT 5	EDU 6	SOC 10
Age 38	Career(s) Nobility	(Administrat	or, 4 terms)		INT 5	EDU 6	SOC 10
Age 38 Skills	Career(s) Nobility Admin, Advocate,	(Administrat Broker 2, Ca	for, 4 terms) arouse, Diplo	omat			
Age 38 Skills Equipment Character	Career(s) Nobility Admin, Advocate, Comm (TL 10)	(Administrat Broker 2, Ca e in the know	or, 4 terms) arouse, Diplo w call an 'ea	omat sy touch', a	less than in	ntelligent me	mber of the
Age 38 Skills Equipment Character House of Lord	Career(s) Nobility Admin, Advocate, Comm (TL 10) Filton is what those	(Administrat Broker 2, Ca e in the know appreciation	or, 4 terms) arouse, Diplo w call an 'ea for the finer	omat sy touch', a r things in life	less than ii e. Especiali	ntelligent me ly fond of god	mber of the od wine

Name Gilette	Utenna	STR 5	DEX 6	END 6	INT 9	EDU 8	SOC 9
Age 38	Career(s) Citizen	(Corporate,	5 terms)				
Skills	Admin, Advocate	, Broker 2, Le	adership, F	Persuade, Tr	ade (bankir	ng)	
Equipment	Comm (TL 10), C	Computer (TL	11)				
Character	There is no fury l	ike a political	woman sco	rned. With h	ner opinion l	in the Lower	House
spurned repea	atedly over the yea	rs, Gilette ha	s developea	l quite a hit l	ist of Upper	[.] House arist	ocrat
targets. What	they do not seem t	o realise is th	nat their fort	unes rest on	pillars mad	le of money,	money
she controls q	uite handily and ca	n cut off with	just a little	effort.	Subtitle(s) Vindictiv e	e Banker
Name Maakte	en Hraii	STR 6	DEX 7	END 5	INT 8	EDU 8	SOC 7
Age 34	Career(s) Citizen	(Corporate, 4	4 terms)				
Skills	Admin, Advocate,	Broker 2, Di	plomat 2, Le	eadership			
Equipment	Commdot, Fine C	Clothes					
Character	Maakten serves a	a unique role	in his parlia	ment. His ca	aste birth pu	ıts him right	at the
	en the High and Co						
to act as an e	nvoy to the Prime N	Ainister, bring	ing her wish	nes to memb	pers of both	Houses and	l taking
private messa	ges back to her. In	a way, this m	akes him vo	ery importan	<i>it.</i> Subt	itle(s) Usefu	l Aide
Name Nancy		STR 6	DEX 6	END 8	INT 7	EDU 8	SOC 8
Age 26	Career(s) Citizen	(Corporate, 2	2 terms)				
Skills	Admin, Advocate,	Broker 2, Pe	ersuade 2				
Equipment	Comm (TL 8)						
Character	There are no wor						
<u>.</u>	s become woefully						
	h willing procedura						
abuse heapeo	upon the working	class, revolut	ion sure to o	occur.	Subtitle(s) F	Frustrated C	ommons
Name Thomas	s Fenton	STR 5	DEX 5	END 6	INT 8	EDU 9	SOC 9
Age 46	Career(s) Nobility	(Administrat	or, 7 terms)				
Skills	Admin 3, Advocat	e 2, Broker 2	, Diplomat 2	2, Leadershi	p 2		
Equipment	Commdot, Comp	uter (TL 10), I	Fine Clothe	S			
Character	The seat of Prime				n Thomas F	enton. With	all three of
his governmer	nt's tricameral Hous						
	ne nation is a fuel ta						
honestly feels	trapped in his job r	nost of the tir	ne.	Sub	otitle(s) Wor	ried Prime	Vinister

PLUTOCRACY

Name Boris G	arnet	STR 6	DEX 6	END 6	INT 7	EDU 7	SOC 8
Age 30	Career(s) Citize	n (Corporate, 3	3 terms)				
Skills	Admin, Advocat	e, Broker 2, Pe	ersuade 2, 7	rade (retail)			
Equipment	Commdot, Fine	Clothes					
Character	Boris is in a wor	derful predica	ment, one h	e never tho	ught to be ii	n but has no	complaints
at all about. He	e inherited his fati	her's business	one week a	nd the very	next was e	levated to a	seat on
the Council of	Lords, a plutocra	tic government	t body where	e the wealth	y rule. Whil	e he loves h	is rags
to riches turna	round, he feels co	ompletely out o	of his depth	for now.	Subtitle	(s) New Plut	tocrat

Age 34 Career(s) Nobility (Administrator, 4 terms) Skills Admin, Advocate 2, Broker 3, Leadership Equipment Comm (TL 8), Hand Computer Character Divrakt is a diehard plutocrat, truly believing that those with money should rule the merits of their wealth alone. After all, who better to guide society than those who live at its level and can benefit from it fully? He has no regard for 'lesser citizens' but understands leaded just enough to keep that disdain to himself when out in public. Subtitle(s) Greedy F Name Galeman Coope STR 6 DEX 5 END 6 INT 7 EDU 7 Age 30 Career(s) Drifter (Scavenger, 3 terms) Skills Athletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-G Equipment Commdot, Vacc Suit, Tool Kit (miner) Character Galeman knows the painful downside of a plutocracy all too well, serving as litt	s highest ership
Equipment Comm (TL 8), Hand Computer Character Divrakt is a diehard plutocrat, truly believing that those with money should rule the merits of their wealth alone. After all, who better to guide society than those who live at its level and can benefit from it fully? He has no regard for 'lesser citizens' but understands leade just enough to keep that disdain to himself when out in public. Subtitle(s) Greedy F Name Galeman Coope STR 6 DEX 5 END 6 INT 7 EDU 7 Age 30 Career(s) Drifter (Scavenger, 3 terms) Skills Athletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-G Equipment Commdot, Vacc Suit, Tool Kit (miner) Character Galeman knows the painful downside of a plutocracy all too well, serving as lit than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shift	s highest ership Politician
CharacterDivrakt is a diehard plutocrat, truly believing that those with money should rule the merits of their wealth alone. After all, who better to guide society than those who live at its level and can benefit from it fully? He has no regard for 'lesser citizens' but understands leade just enough to keep that disdain to himself when out in public.Subtitle(s) Greedy FName Galeman CoopeSTR 6DEX 5END 6INT 7EDU 7Age 30Career(s) Drifter (Scavenger, 3 terms)SkillsAthletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-GEquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as lit than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shift	s highest ership Politician
CharacterDivrakt is a diehard plutocrat, truly believing that those with money should rule the merits of their wealth alone. After all, who better to guide society than those who live at its level and can benefit from it fully? He has no regard for 'lesser citizens' but understands leade just enough to keep that disdain to himself when out in public.Subtitle(s) Greedy FName Galeman CoopeSTR 6DEX 5END 6INT 7EDU 7Age 30Career(s) Drifter (Scavenger, 3 terms)SkillsAthletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-GEquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as lit than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shift	s highest ership Politician
the merits of their wealth alone. After all, who better to guide society than those who live at its level and can benefit from it fully? He has no regard for 'lesser citizens' but understands leader just enough to keep that disdain to himself when out in public. Subtitle(s) Greedy F Name Galeman Coope STR 6 DEX 5 END 6 INT 7 EDU 7 Age 30 Career(s) Drifter (Scavenger, 3 terms) Skills Athletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-G Equipment Commdot, Vacc Suit, Tool Kit (miner) Character Galeman knows the painful downside of a plutocracy all too well, serving as litt than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shift	s highest ership Politician
Ievel and can benefit from it fully? He has no regard for 'lesser citizens' but understands leader just enough to keep that disdain to himself when out in public. Subtitle(s) Greedy F Name Galeman Coope STR 6 DEX 5 END 6 INT 7 EDU 7 Age 30 Career(s) Drifter (Scavenger, 3 terms) Skills Athletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-G Equipment Commdot, Vacc Suit, Tool Kit (miner) Character Galeman knows the painful downside of a plutocracy all too well, serving as litt than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shift	ership Politician
just enough to keep that disdain to himself when out in public.Subtitle(s) Greedy FName Galeman CoopeSTR 6DEX 5END 6INT 7EDU 7Age 30Career(s) Drifter (Scavenger, 3 terms)SkillsAthletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-GEquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as litthan a slave on her world's asteroid ring. She works 12 hour days and a second two hour shif	Politician
Name Galeman CoopeSTR 6DEX 5END 6INT 7EDU 7Age 30Career(s) Drifter (Scavenger, 3 terms)SkillsAthletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-GEquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as littthan a slave on her world's asteroid ring. She works 12 hour days and a second two hour shift	
Age 30Career(s) Drifter (Scavenger, 3 terms)SkillsAthletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-GEquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as litthan a slave on her world's asteroid ring. She works 12 hour days and a second two hour shif	SOC 4
SkillsAthletics, Streetwise, Trade (asteroid mining), Vacc Suit, Zero-GEquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as litthan a slave on her world's asteroid ring. She works 12 hour days and a second two hour shif	
EquipmentCommdot, Vacc Suit, Tool Kit (miner)CharacterGaleman knows the painful downside of a plutocracy all too well, serving as litthan a slave on her world's asteroid ring. She works 12 hour days and a second two hour shif	
Character Galeman knows the painful downside of a plutocracy all too well, serving as lit than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shif	
Character Galeman knows the painful downside of a plutocracy all too well, serving as lit than a slave on her world's asteroid ring. She works 12 hour days and a second two hour shif	
	ttle better
	ft to
make up for quotas, fuelling the wealthy back home while she toils half to death. The only rea	son she
does not join the growing rebellion is the family she has back home. Subtitle(s) Weary W	
Name Harriet Maynaerd STR 6 DEX 6 END 5 INT 9 EDU 9	SOC 8
Age 38 Career(s) Citizen (Corporate, 5 terms)	
Skills Admin, Advocate, Broker 2, Leadership, Persuade, Trade (textiles)	
Equipment Commdot, Servitor	
Character Harriet's family was in silk until the drought killed all their stock producers. Bec	cause
ner father was wise enough to continually live below his means and save back funds for such	an
emergency, she and her husband live quite well. Their wealth makes them eligible to serve as	part of
their world's government but they have no wish to take part in it. Subtitle(s) Wealthy and	Content
Name Nathely Korvid STR 6 DEX 5 END 8 INT 10 EDU 10	SOC 9
Age 34 Career(s) Nobility (Administrator, 4 terms)	
Skills Admin 2, Advocate 2, Broker, Leadership, Trade (banking)	
Equipment Body Pistol, Cloth Armour (3), Comm (TL 10)	
Character Nathely has never been a fool. He can see what is coming and he knows it is r	not going to
e pretty. His government, a part of which he has been proud to serve for years, has bled his v	world
Iry and the revolution is coming any day now. Troops will not help them when the taxes stop	
lowing so he is preparing by hoarding supplies and carrying a gun. Subtitle(s) Desperate	e Banker
Jame Tase Parker-Willan STR 8 DEX 5 END 8 INT 9 EDU 8	SOC 7
Age 22 Career(s) Entertainer (Performer)	
Skills Athletics (co-ordination), Carouse, Streetwise 2	
Equipment Neural Comm. Uniform	
Character Tase plays for the government gravball team and he does so very well. A rising	g star on
he aerial court he performs well and the plutocrat who owns his license rewards him for it grea	
loes not remember the days when his sport was played for fun. Now every match is carefully	groomca

Republic

Name Clinton	Battle	STR 5	DEX 6	END 7	INT 7	EDU 8	SOC 7
Age 38	Career(s) Citizen (Corporate,	5 terms)				
Skills	Admin, Advocate 2	2, Broker 2,	Persuade 2,	Trade (lawy	ver) 2		
Equipment	Commdot, Hand C	Computer					
Character	The legal business	s was not kii	nd to Clinton	, a man with	too many	morals for th	e kind of
ambiguity the	legal system on his	world had b	есоте. Нор	ing to escap	e that rat ra	ace he went	into the
field of politics	, first as an advisor	and then as	a candidate	. He never e	expected to	win his first	bid but
now that he ha	as he realises this is	the same r	ace, just big	ger rats.	Subtitle((s) The New	Senator
						()	
Name Craig T		STR 6	DEX 6	END 5	INT 8	EDU 10	SOC 8
Age 38	Career(s) Scholar	,			,		
Skills	Admin, Advocate 2		_eadership,	Trade (docto	or)		
Equipment	Commdot, Hand C						
Character	Craig went into po	litics becaus	se that was t	he way all th	ne men in h	is family did	things.
They started c	out as academy edu	cated docto	rs, brokers o	r lawyers ar	nd then step	oped into poli	tics after
a few years in	their field. Craig is a	quite happy	to have don	e so as the i	medical ind	ustry is not to	o his
liking. He wou	ld much rather have	constituent	's than patie	nts.	Subtitle((s) Doctor Po	olitician
Name Isaias C	Compton	STR 5	DEX 6	END 8	INT 7	EDU 10	SOC 10
Age 26	Career(s) Entertair	ner (Journal	ist, 2 terms)				
Skills	Advocate, Art (hold	ography), Co	omms, Histo	ry (politics),	Persuade		
Equipment	Comm (TL 10), Nic						
Character	Isaias makes a cai	reer of beind	g crass and i	rude. spoutii	ng rhetoric	and incendia	ry speech
side-by-side w	ith scathingly accura				•		
	. His rabid following						
	l faithfully. He is goir			•		le(s) Slande	
Name Poulard	Williams	STR 6	DEX 7	END 5	INT 8	EDU 8	SOC 5
Age 42	Career(s) Citizen (Corporate, 6	6 terms)				
Skills	Admin, Advocate 2	, Broker, Le	adership 2,	Persuade 2,	Trade (con	struction)	
Equipment	Neural Comm						
Character	If his world ever ne	eded a mar	n like Poular	d Williams, i	t is now. A s	steel worker f	rom one
of the most ind	lustrialised cities on	his planet, l	Poulard was	'chosen' by	one of the	political com	panies as
a poster boy fo	or the working class.	Then they i	made the mi	stake of lett	ng him spe	ak. Now he h	olds an
	n at the head of that						
Name Raegler	Dais	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 8
Age 22	Career(s) Scholar ((Scientist)					
Skills	Advocate, Diploma	t, Investigat	e, Social Sc	ience (politic	:s) 2		
Equipment	Comm (TL 8), Com	puter (TL 1	0)				
Character	The world of politic	s is endless	ly fascinating	g for this chi	ld of the Re	public. She l	has her
whole life plane	ed out ahead of her.						
	rs, then use that kno		-				
	s but she certainly h			-) Political E	

	ame <i>Xialmyn</i>		STR 10	DEX 6	END 8	INT 6	EDU 6	SOC 4
	ge 30	Career(s) Citizer						
	kills	Drive, Jack of Al		anic 2, Trac	de (stonema	son)		
	quipment	Comm (TL 8), W						
	naracter	The day Xialmyn						
		h his life was abou						
		too early and, rath						
he	e became an	instant – and con	npletely clueles	ss – celebrii	ty.	Subtitle	(s) First Vot	er
TRATOC	RACY				_			
					-			
Na	ame <i>Brandor</i>	n Machiel	STR 6	DEX 6	END 7	INT 7	EDU 8	SOC 9
	ge 30	Career(s) Army		,				
	kills	Admin, Advocate						
Eq	quipment	Commdot, Hand			,			
	naracter	A recent membe						
the	e last war. Th	hough he is very y	oung for a lea	dership role	e his service	was well n	oticed during	g the last
ma	onths of the	Great Surge and	now he has be	en rewarde	ed with a sea	t at the Sta	r Chamber.	From here
he	will learn the	at running a world	l is much more	complex th	han the war.	Subtitle(s)	Political Re	cruit
Na	ame <i>Cirala In</i>	nmelman	STR 7	DEX 7	END 8	INT 8	EDU 7	SOC 8
Ag	je 30	Career(s) Marine	es (Star Marine	, 3 terms)				
	kills	Battle Dress, Gu	n Combat, Hea	avy Weapo	ns, Leadersl	hip, Tactics		
Eq	quipment	Battle Dress (TL	13), RAM Gre	nade Launo	cher, Assauli	Rifle		
Ch	naracter	Cirala is only at I	home when sh	e is wearing	g her armoui	r and out in	the field. Th	nat said,
sh	e knows wha	at is coming. She	knows the high	ner ups are	going to pul	l her off the	duty roster	soon and
		d a desk because	that is what he	er politico fa	ather wants.	She wants	nothing to a	lo with the
stic	ck her behind							
		she complies, it wi			арру.	Subtitle(s) Hard-nose	
str	ratocracy. If s	she complies, it wi	ill be to make h	ner father ha		· ·	,	ed Marine
str. Na	ratocracy. If s ime Fletcher	she complies, it wi Camacho	ill be to make h STR 6	DEX 7	appy. END 7	Subtitle(s) Hard-nose	
str Na Ag	ratocracy. If s ime Fletcher ie 34	she complies, it wi Camacho Career(s) Army (ill be to make f STR 6 Support, 4 terr	DEX 7 ns)	END 7	INT 7	,	ed Marine
str Na Ag	ratocracy. If s ame Fletcher le 34 ills	she complies, it wi Camacho Career(s) Army (Admin, Advocate	ill be to make f STR 6 Support, 4 terr , Comms, Gur	DEX 7 ns)	END 7	INT 7	,	ed Marine
Str Na Ag Ski Eq	ratocracy. If s ime Fletcher ie 34 ills uipment	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura	ill be to make f STR 6 Support, 4 terr , Comms, Gun al Comm	DEX 7 DEX 7 ns) Combat (s	END 7	INT 7 adership 2	EDU 8	ed Marine SOC 7
Str Na Ag Ski Ch	ratocracy. If s ime <i>Fletcher</i> ie 34 ills uipment iaracter	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of	ill be to make f STR 6 Support, 4 terr , Comms, Gun al Comm the Forward G	ner father ha DEX 7 ms) n Combat (s uard for his	END 7 slug rifle), Le	INT 7 adership 2 lace in the s	EDU 8	ed Marine SOC 7
Str Na Ag Ski Eq Ch ass	ratocracy. If s me Fletcher le 34 ills iuipment naracter sured if he su	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of urvived service. S	Ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G Surprisingly he	ner father ha DEX 7 ms) n Combat (s uard for his did and was	END 7 slug rifle), Le world, his p s all too hap	INT 7 adership 2 lace in the py to take h	EDU 8 government	ed Marine SOC 7 was a Low
Str Ag Ski Eq Ch ass Ma	ratocracy. If s ame Fletcher le 34 ills uipment haracter sured if he su arshall in serv	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of	ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G Surprisingly he per. His goals a	DEX 7 DEX 7 ns) Combat (s uard for his did and was are simple a	END 7 slug rifle), Le world, his p s all too hap and his base	INT 7 adership 2 lace in the oy to take h of support	EDU 8 government	ed Marine SOC 7 was a Low e saw
Str Na Ag Ski Eq Ch ass Ma the	ratocracy. If s me Fletcher le 34 ills uipment aracter sured if he su arshall in serv e horrors of a	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of urvived service. S vice to the Chamb a wasteful war first	ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G curprisingly he per. His goals a t hand and war	DEX 7 DEX 7 ns) Combat (s uard for his did and was are simple a nts to preve	END 7 slug rifle), Le world, his p s all too hap and his base ent others.	INT 7 adership 2 lace in the py to take h of support Subtitle(EDU 8 government is place as a is strong. He is) Idealist M	ed Marine SOC 7 was a Low e saw Marshall
Str Na Ag Ski Eq Ch ass Ma the Na	ratocracy. If s me Fletcher le 34 ills uipment naracter sured if he su arshall in serv e horrors of a me Ikaatu Si	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of urvived service. S vice to the Chamb a wasteful war first imtalla	ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G Surprisingly he per. His goals a t hand and war STR 9	DEX 7 DEX 7 ms) Combat (s uard for his did and was are simple a nts to preve DEX 9	END 7 slug rifle), Le world, his p s all too hap and his base	INT 7 adership 2 lace in the oy to take h of support	EDU 8 government is place as a is strong. He	ed Marine SOC 7 was a Low e saw Marshall
Str Na Ag Ski Eq Ch ass Ma the Na Ag	ratocracy. If s ime Fletcher ie 34 ills uipment baracter sured if he su arshall in serv e horrors of a ime Ikaatu Si ie 38	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of i urvived service. S vice to the Chamb wasteful war first imtalla Career(s) Navy (ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G Surprisingly he ber. His goals a thand and war STR 9 Line/Crew, 5 te	DEX 7 DEX 7 ns) c Combat (s uard for his did and was are simple a nts to preve DEX 9 erms)	END 7 Slug rifle), Le world, his p s all too hap, and his base ent others. END 8	INT 7 adership 2 lace in the py to take h of support Subtitle(EDU 8 government is place as a is strong. He is) Idealist M	ed Marine SOC 7 was a Low e saw
Ski Ag Ski Ch ass Ma the Na Ski	ratocracy. If s me Fletcher le 34 ills uipment naracter sured if he su arshall in serv e horrors of a me Ikaatu Su le 38 ills	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of a urvived service. S vice to the Chamb wasteful war first imtalla Career(s) Navy (Admin, Diplomat	ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G curprisingly he coer. His goals a t hand and war STR 9 Line/Crew, 5 te , Gunner 2, Les	DEX 7 DEX 7 ns) c Combat (s uard for his did and was are simple a nts to preve DEX 9 erms)	END 7 Slug rifle), Le world, his p s all too hap, and his base ent others. END 8	INT 7 adership 2 lace in the py to take h of support Subtitle(EDU 8 government is place as a is strong. He is) Idealist M	ed Marine SOC 7 was a Low e saw Marshall
Ski Eq Ch ass Ma Ag Ski Eq	ratocracy. If s ime Fletcher ie 34 ills uipment aracter sured if he su arshall in serv e horrors of a ime Ikaatu Si ie 38 ills uipment	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of urvived service. S vice to the Chamb wasteful war first imtalla Career(s) Navy (Admin, Diplomat, Neural Comm, S	ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G curprisingly he ber. His goals a thand and war STR 9 Line/Crew, 5 te , Gunner 2, Lea tunner	DEX 7 DEX 7 ms) Combat (s did and was are simple a nts to preve DEX 9 erms) adership 2,	END 7 slug rifle), Le world, his p s all too hap and his base ent others. END 8 Navigation	INT 7 adership 2 lace in the g by to take h of support Subtitle(INT 8	EDU 8 government is place as a is strong. He s) Idealist M EDU 9	ed Marine SOC 7 was a Low e saw Marshall SOC 10
Stri Na Agy Ski Eq Ch ass Ma the Na Agy Ski Eq Ch	atocracy. If s me Fletcher le 34 ills uipment sured if he su arshall in serve horrors of a me Ikaatu Si le 38 ills uipment aracter	she complies, it wi Camacho Career(s) Army (Admin, Advocate Autopistol, Neura As a member of a urvived service. S vice to the Chamb a wasteful war first imtalla Career(s) Navy (Admin, Diplomat	ill be to make f STR 6 Support, 4 terr c, Comms, Gur al Comm the Forward G Curprisingly he ber. His goals a t hand and war STR 9 Line/Crew, 5 te , Gunner 2, Le tunner s ship, the Ulata	DEX 7 DEX 7 ms) Combat (s did and was did and was are simple a nts to preve DEX 9 erms) adership 2, aiini Rho, w	END 7 Slug rifle), Le world, his p s all too hap and his base ent others. END 8 Navigation vith distinctio	INT 7 adership 2 lace in the g by to take h of support Subtitle(INT 8 n as her tag	EDU 8 government is place as a is strong. He is) Idealist M EDU 9 EDU 9	ed Marine SOC 7 was a Low e saw Marshall SOC 10 for many

preferred, he serves on the ruling council and tries to be content. Subtitle(s) Starborne Captain

Name Rudgar	Hallstor	STR 6	DEX 8	END 7	INT 8	EDU 9	SOC 13			
Age 34	Career(s) Nobility	Career(s) Nobility (Diplomat, 3 terms), Army (Infantry)								
Skills	Admin, Advocate 2, Diplomat, Gun Combat (slug pistol), Melee (blade)									
Equipment	Autopistol, Cloth Armour (5), Commdot, Rapier									
Character	Hailing from a pr	oud family of	nobles with	military serv	ice to their	world, Rudg	ar is his			
father's greate	father's greatest point of pride. A leader both on and off the field of battle, Rudgar Hallstor is liked									
by both his me	by both his men and his peers. If his next tour of duty goes well, Rudgar's family will request that he									
be transferred	be transferred to the Council as an adjunct. No one expects a denial. Subtitle(s) Warrior Prince									
Name Wanda	Sally Sykeler	STR 5	DEX 7	END 6	INT 7	EDU 8	SOC 10			
Age 46	Career(s) Navy (Line/Crew, 6	terms), Nob	ility (Adminis	strator)					
Skills	Admin 3, Diplom	at, Gunner, Le	eadership 2,	Navigation						
Equipment	Neural Comm, S	ervitor								
Character	A legend before	her time, Wan	ida Sykeler	is only not th	ne head of	her world go	vernment			
because she c	loes not choose to	be. Content	to advise ar	d rule in a le	esser capac	city, she reall	y just			
wants a chance	e to go out in a bla	aze of glory lik	ke so many	of her fellow	s at the Ba	ttle of Carso	n's Fall. Until			
then she has to suffer her survival, getting older while she waits. Subtitle(s) Aging Lady Soldier										

TECHNOCRACY

Name Alganol	Reynswarth	STR 5	DEX 5	END 6	INT 10	EDU 14	SOC 8		
Age 38	Career(s) Schola	ar (Scientist, 5	terms)						
Skills	Admin 2, Computers 2, Engineer (electronics), Medic, Physical Science (physics)								
Equipment	Comm (TL 10), H	Comm (TL 10), Hand Computer							
Character	Character The business of science never interested Alganol, devoted as he was to its direct pursuit.								
As grants beca	As grants became leaner he had to make himself get involved in the process more and soon discovered								
the beautiful c	omplexities of gov	ernment. Now	[,] as ingraine	ed in the tecl	hnocracy as	he is his ow	n work,		
he spends hal	f his time research	ing and the of	ther half ruli	ng. S	ubtitle(s) Tr	ue Political	Scientist		
Name Bennet		STR 6	DEX 6	END 7	INT 9	EDU 13	SOC 7		
Age 34 Career(s) Scholar (Field Researcher, 4 terms)									
Skills	Admin, Advocate	, Diplomat, In	vestigator, L	ife Science.	(biology) 2,	Survival 1			
Equipment	Comm (TL 10)								
Character	A true man of bot								
the technocrat	ic government to h	nis people in a	form they o	an understa	nd. Willing t	to set aside l	his own		
projects to do	so, he has become	e quite valuab	le. Even so,	he feels mo	ore at home	hip deep in a	а		
swamp studyir	ng reptiles than at a	town halls edu	icating the i	nasses.	Subtitle(s	s) Research	er Orator		
Name Carolai		STR 5	DEX 6	END 6	INT 8	EDU 12	SOC 7		
Age 26	Career(s) Schola		,						
Skills	Admin, Computer	rs 2, Engineer	r (electronic	s), Physical	Science (ch	emistry)			
Equipment	Comm (TL 10), C	Computer (TL	13)						
Character	The best thing the	at ever happe	ned to Carc	olai's world w	as the take	over by the t	echnocracy		
a few years ag	o. Now her fringe	field of resear	ch, chemica	al computing	, is getting a	all the funds	she		
needs to contil	nue making advan	cements in ne	w polymers	and liquid r	nemory cen	tres. The on	ly thing		
she dreads are	e quarterly reviews	by 'experts' w	vho know n	othing. S	ubtitle(s) De	dicated Res	searcher		

Name 'Triss'		STR —	DEX —	END —	INT 12	EDU —	SOC —		
Age 4	Career(s) Artifici	al Intelligence							
Skills	Expert Programs: Admin 3, Broker 3, Leadership 2								
Equipment	Database, Intelli	Database, Intelligent Interface, Intellect 3, Security 3							
Character	Character The day Triss, an acronym for TRanscendent Intelligence in Sequential Systems, came								
online, it started gathering data and becoming self aware. Though the public is unaware of its pseudo-									
sentience, tho	se at the highest l	evels of gover	nment cons	ider it a coll	eague and a	afford it a cer	tain level		
of executive power. So far, that seems to be enough for Triss. Subtitle(s) Sentient Computer						Computer			
Name Tulliann	e Bergamot	STR 4	DEX 5	END 7	INT 10	EDU 15	SOC 10		
Age 50	Career(s) Schola	ar (Scientist, 4	terms), Not	oility (Admir	nistrator, 4 te	rms)			
Skills	Admin 2, Compu	iters 2, Engine	er (electron	ics), Medic	3, Space Sc	ciences (robo	otics)		
Equipment	Neural Comm, V	Vafer Jack							
Character	Having taken he	rself as far as	she is willin	g to go into	cybernetics,	Tullianne ha	as placed		
herself as the	governmental adn	ninistrator for b	ooth cyber t	echnologies	s and robotic	s, a domain	that		
	le power to pursue				s, Tullianne h	nas focused			
for decades o	n the illegal scienc	e of brain tran	splants into	robots.	Subtitle(s) S	cientist wit	h a Secret		
	. "								
Name Ulysses		STR 6	DEX 6	END 5		EDU 12	SOC 7		
Age 42	Career(s) Citizer								
Skills	Admin, Compute	-	ineer (mech	ianical), Me	chanic				
Equipment	Comm (TL 10),								
Character	Ulysses is consi								
	s they leave him a								
	istomers on sever		•						
work for the g	overnment keeps l	him in wrecks a	and spare p	arts. S	Subtitle(s) Te	chnocrat M	echanic		

THEOCRACY

Name Bruel 'E	Bubba' Thlavell	STR 4	DEX 5	END 5	INT 7	EDU 10	SOC 9			
Age 30	Career(s) Enterta	Career(s) Entertainer (Performer, 3 terms)								
Skills	Advocate 2, Art (oratory), Persuade 2, Trade (evangelism)									
Equipment	Comm (TL 10), G	Comm (TL 10), Ground Car (ATV)								
Character	From the pressur	ised comfort	of his redes	igned ATV, '	The Lord's	Home', Bubb	oa is a man			
of faith. Just w	of faith. Just what that faith is could be anyone's guess but in a theocracy where he says the right									
things and pay	things and pays the right taxes, he is a very powerful man. Famous over most of his world, if Bubba									
says God said	says God said something, that is gospel truth to millions of people. Subtitle(s) Powerful Evangelist									
Name Cassta	ra Yarklin	STR 5	DEX 6	END 7	INT 8	EDU 8	SOC 6			
Age 26	Career(s) Scholar	r (Scientist, 2	? terms)							
Skills	Admin, Diplomat,	Investigate,	Social Scier	nce (theolog	y)					
Equipment	Comm (TL 10), H	and Comput	er							
Character	acter Casstara is the last thing a world with a troubled theocratic government wants, a snoop									
Character	003310/0/13 1/10/10	or tining a wo			alle geren	mone wante,	aonoop			
	gence, skills and dr	-			-					
with the intellig		ive to discov	er the true ro	oots of the re	eligion all th	eir worldly p	ower			

Name Fergus	MacDonnel	STR 8	DEX 6	END 8	INT 6	EDU 8	SOC 8
Age 38	Career(s) Noble (A						300.0
Skills	Admin 2, Advocate		. ,	adershin S	ocial Scien	re (theology)	
Equipment	Comm (TL 10)	, 2, 8,0,0,, 1					
Character	Fergus leads his n	ation from t	he Holv See	and has do	ne so since	heina aiven	the honour
	n of his father. While						
	st qualified and the o						
	governs in a way h		•			itle(s) Noble	
a sig noard, no	gorollio il a llaj li	0 110000 110			u. 0000		
Name Kaitless	Mayne	STR 6	DEX 6	END 7	INT 7	EDU 7	SOC 9
Age 26	Career(s) Citizen (Corporate, 2	2 terms)				
Skills	Admin, Advocate,	Broker, Lead	dership, Soc	ial Science	(theology)		
Equipment	Comm (TL 8)						
Character	Living in a theocra	cy does not	necessitate	any sort of l	belief in reli	gion, even fo	r those
who serve it. k	aitless administers	an abbey ho	ouse and ev	en manages	the weekly	[,] prayer scho	ol for local
children. All th	e while she does no	t believe a v	vord of it, be	ing far more	interested	in skimming	a little
off the fees an	d tithes the abbey b	rings in, mo	stly in cash.		Subtitle(s) Corrupt S	ister
Name Nessie		STR 4	DEX 7	END 5	INT 10	EDU 9	SOC 6
Age 42	Career(s) Citizen (Corporate, 6	6 terms)				
Skills	Admin 2, Advocate			p, Social Sc	ience (theo	logy) 3	
Equipment	Comm (TL 10), Ha						
Character	Nessie Valiant is a	proud wom	an, ready ar	nd willing to	serve as he	er parish's Ad	min-
	st woman to hold the						
	any who might com						
are a little con	cerned about her ze	al but for no	w she seem	is fine.	Subtitle(s) Historic E	Bishop
Name Uoostal		STR 6	DEX 7	END 5	INT 9	EDU 10	SOC 7
Age 34	\wedge (-) \wedge (/)						
	Career(s) Agent (C						
Skills	Admin, Deception,	Gun Comb	at (slug pisto	ol), Investiga	te, Persuad	le, Streetwis	e 2
Skills Equipment	Admin, Deception, Autopistol, Cloth A	Gun Comb rmour (3), C	at (slug pisto Commdot				
Skills Equipment Character	Admin, Deception, Autopistol, Cloth A Uoostalik is from th	Gun Comb rmour (3), C he middle ca	at (slug pisto Commdot aste, charge	d by the the	ocracy of hi	s world with t	the vital
Skills Equipment Character <i>task of moralit</i>	Admin, Deception, Autopistol, Cloth A Uoostalik is from th y police. His job is to	Gun Comb rmour (3), C he middle ca p insinuate h	at (slug pisto Commdot aste, charge nimself into s	d by the the ocial groups	ocracy of hi s, ascertain	s world with t their motives	the vital s and,
Skills Equipment Character task of moralit more importan	Admin, Deception, Autopistol, Cloth A Uoostalik is from th	Gun Comb rmour (3), C he middle ca p insinuate h h both in the	at (slug pisto commdot aste, charge himself into s divine and	d by the the ocial groups in the gover	ocracy of hi s, ascertain nment and	s world with t their motives	the vital s and, g to

Totalitarianism

Name Alphons	se Dilland	STR 6	DEX 5	END 7	INT 8	EDU 10	SOC 10		
Age 46	Career(s) Nobility (Career(s) Nobility (Administrator, 7 terms)							
Skills	Admin 2, Advocate 2, Broker, Leadership 3, Persuade 2								
Equipment	Neural Comm, Military Ally, Corporate contacts								
Character	Alphonse truly believes what he does for the good of his nation is just and right. The								
people were s	people were starving and out of work, the country was assailed on all sides by greed and corruption								
both within an	both within and without. Someone had to rally the military and the citizens to rise as one. He did so and								
the totalitarian state he has forced is glorious, at least in his eyes. Subtitle(s) True Believer							ever		

^		
(-0)		
UU	VERNI	

	Suraider	STR 6	DEX 8	END 8	INT 6	EDU 7	SOC 9
Age 30	Career(s) Rogu	e (Enforcer, 3 t	erms)				
Skills	Deception, Gun	Combat 2, Me	lee (unarme	d), Recon,	Streetwise		
Equipment	Autopistol, Clot	h Armour (5), N	leural Comn	n, Uniform			
Character	Duralan only be	elieves in himse	elf but that is	enough of	a motivator	to make him	want to
	ht side of the ruli						
now the head	of the regime's N	light Hand, darl	k uniformed	troops with	the authorit	y to enter, se	eize and
even execute i	if necessary to m	aintain the pea	ce. He likes	his job.	Subtitle(s) Eager En	forcer
Name Ekgliis I		STR 5	DEX 5	END 6	INT 6	EDU 5	SOC 5
Age 42	Career(s) Citize		,				
Skills	Computer, Driv	e 3, Jack of All	Trades, Tra	de (factory v	vork) 3		
Equipment	Comm (TL 8), (Ground Car, Un	iform				
Character	One of the dow						
society with no	one to help the	lowest born bu	t themselve:	s, learned h	elplessness	becomes a	survival
mechanism. T	here is no fight le	eft in Ekgliis, a i	man that ha	s lived throu	gh the gove	ernment seiz	ing his
home and taki	ng his sons to be	e chewed up an	d spat out ir	n nameless	<i>wars.</i> Su	btitle(s) Bro l	ken Man
Name Holland		STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 26	Career(s) Army	(Infantry, 2 ten	ms)				
Skills	Athletics, Comr	ns 2, Gun Com	bat, Melee ('unarmed), l	Recon, Stea	alth	
Equipment	Assault Rifle, C	loth Armour, Tr	ansceiver				
Character	14/hore vou hou						
	vvnere you nav	e a totalitarian .	state you wi	ll have a res	sistance. Th	e first does i	not exist fo
long without th							
	e second. When	the military red	ceived word	to turn its g	uns on the p	oopulace if th	ney would
not accept the		the military rec t, Hollanda's co	ceived word ommander re	to turn its gi esigned and	uns on the p took his pla	oopulace if th atoon with hi	ney would im. There
not accept the are not many l	e second. When new governmen eft but she const	the military rec t, Hollanda's co	ceived word ommander re	to turn its gi esigned and	uns on the p took his pla	oopulace if th atoon with hi	ney would im. There
not accept the	e second. When new governmen eft but she const	the military rec t, Hollanda's co antly looks to ro STR 6	ceived word commander re ceruit for mo DEX 6	to turn its g esigned and pre. Subtitle(uns on the p took his pla s) Voice of	populace if the story of the st	ney would im. There Ince
not accept the are not many l Name Padden Age 42	e second. When new governmen eft but she const Grates	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6	eived word ommander re ecruit for mo DEX 6 terms)	<u>to turn its g</u> esigned and ore. Subtitle(END 6	uns on the p took his pla s) Voice of INT 10	populace if th atoon with hi the Resista EDU 9	ney would im. There Ince SOC 9
not accept the are not many l Name Padden Age 42 Skills	e second. When new governmen eft but she const Grates Career(s) Scho	the military red t, Hollanda's co antly looks to ro STR 6 lar (Scientist, 6 er 2, Life Science	eived word ommander re ecruit for mo DEX 6 terms) ce (biology)	<u>to turn its g</u> esigned and ore. Subtitle(END 6	uns on the p took his pla s) Voice of INT 10	populace if th atoon with hi the Resista EDU 9	ney would im. There Ince SOC 9
not accept the are not many l Name Padden Age 42 Skills Equipment	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee	the military rec t, Hollanda's co antly looks to ro STR 6 lar (Scientist, 6 er 2, Life Scienc puter (TL 10),	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory	to turn its g esigned and bre. Subtitle(END 6 3, Medic 2,	uns on the p took his pla s) Voice of INT 10 Physical Sc	bopulace if th atoon with hi the Resista EDU 9 sience (chem	ney would im. There ince SOC 9 nistry) 2
not accept the are not many l Name Padden Age 42 Skills Equipment Character	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Sciend puter (TL 10), lace docile and	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne	to turn its g esigned and ore. Subtitle(END 6 3, Medic 2, ew chemical	uns on the p took his pla s) Voice of INT 10 Physical Sc	populace if th atoon with hi the Resista EDU 9 ience (chem or the militar	ney would im. There Ince SOC 9 histry) 2 y do not
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Sciend puter (TL 10), llace docile and Padden Gates	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, ew chemical re's top chemical	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha	populace if the atoon with his the Resistance (chemical content of the military s come up with the military s come	ney would im. There Ince SOC 9 histry) 2 y do not vith dozens
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two of airborne and	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals.	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Scient puter (TL 10), lace docile and Padden Gates rors for use age	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, aw chemical es top chei s and the ei	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike.	populace if the atoon with his the Resistance (chemical content of the military s come up with the military s come	ney would im. There Ince SOC 9 histry) 2 y do not vith dozens egard
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Scient puter (TL 10), lace docile and Padden Gates rors for use age	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, aw chemical es top chei s and the ei	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike.	bopulace if the atoon with hi the Resistance EDU 9 sience (chem bor the militar s come up w He has no re	ney would im. There Ince SOC 9 histry) 2 y do not vith dozens egard
not accept the are not many I Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life Name Vincent	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Scient puter (TL 10), r lace docile and Padden Gates rors for use aga etimes obsess STR 6	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian over certain DEX 5	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, ew chemical re's top chen s and the en subjects.	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike. Subtitle(bopulace if the atoon with his the Resistance (chemistic content of the military scome up with the has no restrictions Source So	ney would im. There Ince SOC 9 istry) 2 y do not y do not vith dozens egard Scientist
not accept the are not many I Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life Name Vincent Age 34	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som Julio Paige Career(s) Army	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Science puter (TL 10), 1 lace docile and Padden Gates rors for use age etimes obsess STR 6 r (Support, 4 ter	ceived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian over certain DEX 5 rms)	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, aw chemical es top chei s and the en subjects. END 8	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike. Subtitle(INT 7	bopulace if the atoon with his the Resistance (chemistic content of the military scome up with the has no restrictions Source So	ney would im. There Ince SOC 9 istry) 2 y do not y do not vith dozens egard Scientist
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life Name Vincent Age 34 Skills	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som Julio Paige	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Science puter (TL 10), 1 lace docile and Padden Gates rors for use age etimes obsess STR 6 r (Support, 4 ter	ceived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian over certain DEX 5 rms)	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, aw chemical es top chei s and the en subjects. END 8	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike. Subtitle(INT 7	bopulace if the atoon with his the Resistance (chemistic content of the military scome up with the has no restrictions Source So	ney would im. There Ince SOC 9 Nistry) 2 y do not y do not vith dozens egard Scientist
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life Name Vincent Age 34 Skills Equipment	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som Julio Paige Career(s) Army Admin, Comms None	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Scient puter (TL 10), r lace docile and Padden Gates rors for use age etimes obsess STR 6 r (Support, 4 ten 2, Gun Comba	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian over certain DEX 5 rms) at, Leadersh	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, ew chemical re's top chen s and the en subjects. END 8 ip, Stealth,	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike. Subtitle(INT 7 Tactics	bopulace if the atoon with his the Resistance (chemistric content of the military scome up with the has no restricted by the has no restricted by the bas no restricted by the bas no restricted by the has no restricted by	ney would im. There Ince SOC 9 iistry) 2 y do not y do not y do not y do not cith dozens egard Scientist SOC 5
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life Name Vincent Age 34 Skills Equipment Character	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som Julio Paige Career(s) Army Admin, Comms None Vincent has be	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Scient puter (TL 10), lace docile and Padden Gates rors for use age etimes obsess STR 6 (Support, 4 ten 2, Gun Comba en a 'guest' of t	eived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian over certain DEX 5 rms) at, Leadersh he state for	to turn its guesigned and ore. Subtitle(END 6 3, Medic 2, w chemical e's top chen subjects. END 8 ip, Stealth, three years	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike. Subtitle(INT 7 Tactics now and hi	populace if the atoon with his the Resistance (chemistry) and the military of the has no militar	ney would im. There soc 9 soc 9 nistry) 2 y do not y do not rith dozens egard Scientist SOC 5
not accept the are not many l Name Padden Age 42 Skills Equipment Character have to be two of airborne and for human life Name Vincent Age 34 Skills Equipment Character kind one. Only	e second. When new governmen eft but she const Grates Career(s) Scho Admin, Enginee Commdot, Com Keeping a popu separate goals. d waterborne hor but he does som Julio Paige Career(s) Army Admin, Comms None	the military red t, Hollanda's co antly looks to re STR 6 lar (Scientist, 6 er 2, Life Science puter (TL 10), lace docile and Padden Gates rors for use age etimes obsess STR 6 (Support, 4 tel 2, Gun Comba en a 'guest' of t use he might dr	ceived word ommander re ecruit for mo DEX 6 terms) ce (biology) Laboratory d creating ne is the regim ainst civilian over certain DEX 5 rms) at, Leadersh he state for aw his peop	to turn its gu esigned and ore. Subtitle(END 6 3, Medic 2, aw chemical e's top chei subjects. END 8 ip, Stealth, three years le into a res	uns on the p took his pla s) Voice of INT 10 Physical Sc weapons for mist and ha nemy alike. Subtitle(INT 7 Tactics now and hi cue attemp	bopulace if the atoon with his the Resistance (chemister of the military of the military of the military of the military of the has no mi	ney would im. There Ince SOC 9 histry) 2 y do not vith dozens egard Scientist SOC 5 SOC 5

TYRANNY

Name Belsaru	ıs Quarlan	STR 6	DEX 8	END 5	INT 8	EDU 10	SOC 6
Age 38	Career(s) Citizen	(Corporate,	5 terms)				
Skills	Admin, Advocate,	Broker 2, Le	eadership, P	ersuade 2			
Equipment	Comm (TL 10)						
Character	Crazed enough to	o think that th	e divine itse	If is acting t	hrough him,	Belsarus wa	as in the
right place at	the right time to ma						
	God' wants him to i	-					
	ght not be crazy. Th		-			s) Powerful	
	g		nang be gana		000000		
Name Curtis I	Errol Garfaln	STR 5	DEX 5	END 6	INT 8	EDU 8	SOC 7
Age 34	Career(s) Army (S	Support, 4 te	rms)				
Skills	Admin, Comms 2	, Gun Comba	at (slug pisto	l), Leadersh	ip 2, Tactic	s	
Equipment	Cloth Armour, Co	mm (TL 10),	Snub Pistol				
Character	Tired of seeing hi	s governmer	nt continually	[,] fail the peo	ple, Curtis d	decided som	ething had
to be done. Fi	irst he organised a r	military actior	n that was su	ure to bring l	bad publicit	y. Then he m	nade
sure documer	nts linked the admin	istration with	the thousar	nds of needl	ess deaths.	Of course h	e had to
kill anyone wh	o knew the ruse. T	hat is the prid	ce of prospe	rity, right?	Subtitle	(s) Ruthless	Soldier
2		,				()	
Name Delbert	Guzman	STR 6	DEX 5	END 6	INT 8	EDU 7	SOC 5
Age 42	Career(s) Mercha	nt (Free Trac	der, 4 terms)	, Rogue (En	forcer), Citi	zen (Corpora	ate)
Skills	Admin, Broker 2,						,
Equipment	Comm (TL 8), Sh		,	,	,		
Character	President-for-life,	•	rt's official ti	tle and as fa	r as he is c	oncerned it v	vas a
	ing. Once Delbert r						
-	under heavy tariffs,			•			
	nd no opposition and				-	s) Crafty Ty	
Name Mugiri L	_ktagzh	STR 5	DEX 7	END 6	INT 8	EDU 5	SOC 10
Age 26	Career(s) Nobility	(Diplomat, 2	terms)				
Skills	Advocate, Diplom	at 2, Persuad	de				
Equipment	Commdot, Fine C	lothes					
Character	Mugiri is in a very	unenviable p	position. As a	a young son	of a noble	line recently	ousted by
a regime chan	ge, the task has fal						
	found. So far thing				· · · · · · · · · · · · · · · · · · ·		
	already formulating						
	, ,	5 5			()		
Name Nathan	iel Harris-Hart	STR 6	DEX 7	END 7	INT 8	EDU 8	SOC 11
Age 38	Career(s) Army (I						
Skills	Admin, Advocate,						
Equipment	Comm (TL 10), M						
Character	An ex-soldier and				a recent co	nflict that film	ned the
	ng he ever did in his						
	When the time seer						
•	vorld's government.					s) Tyrant on	
	vonu s governinent.				Subline	S) I yrant Oll	

s Jennler	STR 5	DEX 8	END 5	INT 6	EDU 8	SOC 9
Career(s) Nobility (Diplomat, 6 terms)						
Admin, Advocate, Diplomat 2, Persuade 3						
Commdot, Fine Clothes, Government Ally						
Through subterfu	ige and guile,	the ruling c	lass has ma	naged to re	eassert itself	on Tolo's
feat that cost man	y lives and ha	s required a	total govern	nment lock	down on pei	rsonal
freedom for the time being. It falls to him as the head of the Ministry of Citizen Outreach to find a						
to keep the people calm, a tough job when even he has his doubts. Subtitle(s) Uncertain Diplomat						
1	Admin, Advocate Commdot, Fine (Through subterfu feat that cost man e time being. It fall	Career(s) Nobility (Diplomat, 6 Admin, Advocate, Diplomat 2, Commdot, Fine Clothes, Gove Through subterfuge and guile, feat that cost many lives and ha e time being. It falls to him as the	Career(s) Nobility (Diplomat, 6 terms) Admin, Advocate, Diplomat 2, Persuade 3 Commdot, Fine Clothes, Government Ally Through subterfuge and guile, the ruling cl feat that cost many lives and has required a e time being. It falls to him as the head of th	Career(s) Nobility (Diplomat, 6 terms) Admin, Advocate, Diplomat 2, Persuade 3 Commdot, Fine Clothes, Government Ally Through subterfuge and guile, the ruling class has ma feat that cost many lives and has required a total gover e time being. It falls to him as the head of the Ministry o	Career(s) Nobility (Diplomat, 6 terms) Admin, Advocate, Diplomat 2, Persuade 3 Commdot, Fine Clothes, Government Ally Through subterfuge and guile, the ruling class has managed to re feat that cost many lives and has required a total government lock e time being. It falls to him as the head of the Ministry of Citizen Ou	Career(s) Nobility (Diplomat, 6 terms) Admin, Advocate, Diplomat 2, Persuade 3 Commdot, Fine Clothes, Government Ally Through subterfuge and guile, the ruling class has managed to reassert itself feat that cost many lives and has required a total government lock down on per e time being. It falls to him as the head of the Ministry of Citizen Outreach to fin

Welfare State

Name Clarence	e Keieve	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 10	
Age 30	Career(s) Nobility	(Dilettante, 3	3 terms)					
Skills	Admin, Advocate,	Carouse, Di	plomat, Per	suade 2				
Equipment	Commdot, Hand (Computer						
Character	One of the 'haves	', Clarence's	life took a d	lifferent turn	when he w	as rescued i	from his	
crashed roads	ter after a drunken	binge. When	he tried to	offer his sav	iour a rewa	rd, it was rei	buffed	
with 'it was jus	t the right thing to a	lo'. Those wo	ords have n	ever left him	and he spe	ends much o	f his time	
now gathering	from fellow nobles	for those wh	o have noth	ing.	Subtitle	(s) Generou	s Noble	
Name Delmer		STR 6	DEX 5	END 6	INT 6	EDU 5	SOC 5	
Age 30	Career(s) Drifter (Wanderer, 3	terms)					
Skills	Deception 2, Jack of All Trades, Streetwise, Survival							
Equipment	Comm (TL 8), Bas	sic Clothes						
Character	One of the 'have r	nots', Delmer	has been n	nooching the	e system of	his welfare a	state for	
most of his ad	ult life, thinking noth	ning of taking	money fror	n the goverr	ment and p	providing no	service	
to society in re	turn. Delmer consid	ders it his du	e. If the mor	ney is being	offered, wh	y not take it:	? Sure,	
he has to fake	a disability to get it	but that is a	ll part of the	game.	Subtitle(s	s) Thoughtle	ess Leech	
Name Dukkta		STR 4	DEX 6	END 5	INT 8	EDU 7	SOC 6	
Age 26	Career(s) Citizen		,					
Skills	Admin, Advocate,							
Equipment	Comm (TL 10), Ha							
Character	Dukkta works as c	office staff in	the humanit	arian branci	n of her con	npany's acco	ounting	
	he witnesses huge							
	ity projects. She us							
discovering the	at the government n	nandated do	nations, she	is angry.	Subtitle(s	s) Upset Acc	countant	
Name Fielle Ar	nn Bakersfield	STR 5	DEX 5	END 6	INT 9	EDU 10	SOC 8	
Age 38	Career(s) Citizen (Corporate, 5	i terms)					
Skills	Admin 2, Advocate	e, Broker 2, C	Computers,	Leadership	3			
Equipment	Commdot, Fine Cl	othes						
Character	Fielle is part of the	disburseme	nt office for	the governn	nent. Her jo	b for severa	years has	
been to detern	nine which projects							
	riately. For almost a							
	urs from agencies d					Corrupt Bu	·	
Name Morton	ius Destine	STR 7	DEX 6	END 8	INT 6	EDU 8	SOC 7	
---	---	--	--	--	---	--------------------------------	-----------------------------------	--
Age 30	Career(s) Citize	n (Worker, 3 te	erms)					
Skills	Admin, Mechan	ic 2, Trade (me	echanic), Tra	ade (supervi	sor)			
Equipment	Comm (TL 8), S	Supplies, Tool K	(it (mechani	cal)				
Character	Running a kitch	en and shelter	for the indig	gent and hor	neless is no	ot a job peop	le look for;	
it is a job that life pushes them into somehow. Once in charge of supervising the maintenance for the								
block of houses where his local homeless shelter was located, he found himself a resident there when								
the management agency went bankrupt. At least he has a place to go. Subtitle(s) Shelter Operator								
Name Kristop	Name Kristopher Bass STR 6 DEX 5 END 6 INT 7 EDU 10 SOC 7							
Age 42				END 0			3007	
•		tainer (journali	st, 6 terms)				3007	
Skills	Career(s) Enter	tainer (journalis (writing), Com	st, 6 terms)				3007	
Skills Equipment	Career(s) Enter Advocate 2, Art	tainer (journalis (writing), Com puter (TL 10)	st, 6 terms) ms, Social S	Science (ecc	nomics) 3			
Skills Equipment Character	Career(s) Enter Advocate 2, Art Commdot, Com	tainer (journalis (writing), Com puter (TL 10) poking to make	st, 6 terms) ms, Social S a name for	Science (ecc himself, Kris	onomics) 3 stopher wei	nt into journa	lism and	
Character chose the mo	Career(s) Enter Advocate 2, Art Commdot, Com An economist lo	tainer (journalis (writing), Com puter (TL 10) poking to make could find to lau	a name for nch his card	Science (ecc himself, Kris eer. By going	nomics) 3 stopher wer g after the u	nt into journa Inpopular we	lism and elfare state	
Skills Equipment Character chose the mo and its 'waste	Career(s) Enter Advocate 2, Art Commdot, Com An economist lo st fresh meat he c	tainer (journalis (writing), Com puter (TL 10) poking to make could find to lau re spending', h	st, 6 terms) ms, Social S a name for inch his card e has a lot c	Science (ecc himself, Kris eer. By goin of people sca	nomics) 3 stopher wer g after the u ared and ril	nt into journa Inpopular we	lism and elfare state gh he	

World Order

Name Audrey	Halonway	STR 5	DEX 6	END 6	INT 6	EDU 8	SOC 7	
Age 30	Career(s) Citizen	(Corporate, 3	3 terms)					
Skills	Admin 2, Advoca	te, Broker 2,	Computers					
Equipment	Commdot, Comp	uter (TL 9), F	ine Clothes					
Character								
with autonomy, Audrey was there to see it happen. Despite her misgivings about that much power in								
so many hands, the presence of a central command assuaged her doubts. Now she does her job, secure								
in the belief th	at abuses of autho	rity will be de	alt with quic	kly.	Subtitle(s) Section L	.eader	
Name Ruckley								
Name Buckley Forestrithe STR 7 DEX 6 END 6 INT 8 EDU 7 SOC 8								
Age 42	Career(s) Citizen	• • • • •		END 6	INT 8	EDU 7	SOC 8	
		(Corporate, 0	6 terms)			EDU 7	SOC 8	
Age 42	Career(s) Citizen	(Corporate, 6 2, Broker 2, 1	6 terms)			EDU 7	SOC 8	
Age 42 Skills	Career(s) Citizen Admin, Advocate	(Corporate, 6 2, Broker 2, 1 Computer	6 terms) Diplomat 2,	Leadership	2			
Age 42 Skills Equipment Character	Career(s) Citizen Admin, Advocate Commdot, Hand	(Corporate, 6 2, Broker 2, 1 Computer broken and s	6 terms) Diplomat 2, society was a	Leadership falling apart	2 . Anarchy w	ras an ever p	present	
Age 42 Skills Equipment Character threat and the	Career(s) Citizen Admin, Advocate Commdot, Hand The old way was	(Corporate, 6 2, Broker 2, 1 Computer broken and s naking matter	6 terms) Diplomat 2, society was r rs worse. Ta	Leadership falling apart king control	2 . Anarchy w was never	as an ever p	present ey's	

Name Christi	ien Brooks	STR 5	DEX 6	END 5	INT 9	EDU 8	SOC 8
Age 30	Career(s) Entert	tainer (Journal	list, 3 terms)				
Skills	Advocate, Art (h	olography), D	eception, Pe	ersuade 2, S	treetwise		
Equipment	Camera Drone,	Commdot, Da	ta Display/R	Recorder, Nic	ce Clothes		
Character	Everyone with a	holo-monitor	knows Chris	tien Brooks.	. He is the i	man on the s	treet, a or
man news sh	now that brings can	did images of	real life, the	good and th	ne bad. Wh	at most do n	ot know is
that Christien	n is essentially a fra	aud, a willing p	awn of the g	overnment.	His shows	are mostly s	cripted
and tuned to	impart whatever re	eactions the W	orld Order w	vants to see.	. Subtit	tle(s) Opinio	n Maker
Name Mista		STR 7	DEX 6	END 6	INT 6	EDU 8	SOC 8
Age 30	Career(s) Merch		,				
Skills	Advocate, Broke		Persuade 2				
Equipment	Commdot, Com	puter (TL 11)					
		,					
Character	When the Minist	try of Finance					•
her few accol	untants in outrage.	try of Finance a Then, as soor	n as she cou	Id she conta	acted them	and offered	to work or
her few accou the inside. Th	untants in outrage. hrough her efforts ti	try of Finance a Then, as soor he obstacles ir	n as she cou n manageme	ild she conta ent were ren	acted them noved and	and offered she found he	to work or erself with
her few accou the inside. Th	untants in outrage.	try of Finance a Then, as soor he obstacles ir	n as she cou n manageme	ild she conta ent were ren	acted them noved and	and offered	to work or erself with
her few accou the inside. Th a lovely corne	untants in outrage. arough her efforts ti er office and an exe	try of Finance a Then, as soor he obstacles in ecutive position	n as she cou n manageme n for her troe	Ild she conta ent were ren uble.	acted them noved and Subtitle	and offered she found he (s) Complic	to work or erself with it Banker
her few accou the inside. Th a lovely corne Name Osvald	untants in outrage. prough her efforts ti er office and an exe do Tetleyan	try of Finance a Then, as soor he obstacles in ecutive position STR 6	n as she cou n manageme n for her trou DEX 7	ild she conta ent were ren	acted them noved and	and offered she found he	to work or erself with
her few accou the inside. Th a lovely corne Name Osvald Age 46	untants in outrage. prough her efforts to er office and an exe do Tetleyan Career(s) Citized	try of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 5	n as she cou n manageme n for her troo DEX 7 7 terms)	Id she conta ent were ren uble. END 6	acted them noved and Subtitle INT 7	and offered she found he (s) Complic	to work or erself with it Banker
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills	untants in outrage. prough her efforts to proffice and an exe do Tetleyan Career(s) Citizen Admin 2, Advoce	try of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 7 ate 2, Broker 2	n as she cou n manageme n for her troo DEX 7 7 terms)	Id she conta ent were ren uble. END 6	acted them noved and Subtitle INT 7	and offered she found he (s) Complic	to work or erself with it Banker
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment	untants in outrage. prough her efforts to er office and an exe do Tetleyan Career(s) Citizen Admin 2, Advoca Commdot, Comp	try of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 2 ate 2, Broker 2 puter (TL 11)	n as she cou n manageme n for her troi DEX 7 7 terms) 2, Diplomat 2	Id she conta ent were ren uble. END 6 2, Leadershi	acted them noved and Subtitle INT 7 p 2	and offered she found he (s) Complic EDU 6	to work or erself with it Banker SOC 8
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character	untants in outrage. prough her efforts to er office and an exe do Tetleyan Career(s) Citizen Admin 2, Advoca Commdot, Comp By all appearance	try of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 2 ate 2, Broker 2 puter (TL 11) ces, no one ha	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been more	Id she conta ent were ren uble. END 6 2, Leadershi e supportive	acted them noved and Subtitle INT 7 p 2 or helpful	and offered she found he (s) Complic EDU 6 through the r	to work or erself with it Banker SOC 8
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g	untants in outrage. prough her efforts to proffice and an exe do Tetleyan Career(s) Citizer Admin 2, Advoca Commdot, Comp By all appearance povernment than th	try of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 1 ate 2, Broker 2 puter (TL 11) ces, no one ha re new Control	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been more ler's best frie	Id she conta ent were ren uble. END 6 2, Leadershi e supportive end and ass	acted them noved and Subtitle INT 7 p 2 or helpful s ociate, Osv	and offered she found he (s) Complic EDU 6 through the r valdo. In truth	to work or erself with it Banker SOC 8 SOC 8 eordering n, all he
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g is waiting for	untants in outrage. prough her efforts the proffice and an exe do Tetleyan Career(s) Citizen Admin 2, Advoca Commdot, Comp By all appearance povernment than the now is the World C	ry of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 7 ate 2, Broker 2 puter (TL 11) ces, no one ha e new Control Order to settle i	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been moru ler's best frie into place ar	Id she conta ent were ren uble. END 6 2, Leadershi e supportive end and ass ad become s	acted them noved and Subtitle INT 7 p 2 or helpful i ociate, Osv self-sustain	and offered she found he (s) Complic EDU 6 through the r valdo. In truth ing. Then his	to work or erself with it Banker SOC 8 SOC 8 eordering a, all he is 'friend'
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g is waiting for	untants in outrage. prough her efforts to proffice and an exe do Tetleyan Career(s) Citizer Admin 2, Advoca Commdot, Comp By all appearance povernment than th	ry of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 7 ate 2, Broker 2 puter (TL 11) ces, no one ha e new Control Order to settle i	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been moru ler's best frie into place ar	Id she conta ent were ren uble. END 6 2, Leadershi e supportive end and ass ad become s	acted them noved and Subtitle INT 7 p 2 or helpful i ociate, Osv self-sustain	and offered she found he (s) Complic EDU 6 through the r valdo. In truth	to work or erself with it Banker SOC 8 SOC 8 eordering a, all he : 'friend'
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g is waiting for might just hav	untants in outrage. prough her efforts to prough her efforts to prough her efforts to prough her efforts to to to to to to to to to to	ry of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 7 ate 2, Broker 2 puter (TL 11) ces, no one ha e new Control Order to settle i	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been moru ler's best frie into place ar	Id she conta ent were ren uble. END 6 2, Leadershi e supportive end and ass ad become s	acted them noved and Subtitle INT 7 p 2 or helpful i ociate, Osv self-sustain	and offered she found he (s) Complic EDU 6 through the r valdo. In truth ing. Then his	to work or erself with it Banker SOC 8 SOC 8 eordering a, all he : 'friend'
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g is waiting for might just haw	untants in outrage. prough her efforts the proffice and an exe do Tetleyan Career(s) Citizen Admin 2, Advoca Commdot, Comp By all appearance povernment than the now is the World C	ry of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 2 puter (TL 11) ces, no one ha e new Control Order to settle i ont. Mourning is STR 5	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been more ler's best frie into place ar s good for m DEX 5	Id she conta ent were ren uble. END 6 2, Leadershi e supportive end and ass norale.	acted them noved and Subtitle INT 7 p 2 ociate, Osv self-sustain Subtitle	and offered she found he (s) Complic EDU 6 through the r valdo. In truth ing. Then his e(s) Rival in	to work or erself with it Banker SOC 8 SOC 8 reordering a, all he friend' Hiding
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g is waiting for might just hav Name Vergis Age 38	untants in outrage. prough her efforts the proffice and an exe to Tetleyan Career(s) Citizen Admin 2, Advoca Commdot, Comp By all appearance povernment than the now is the World Cover ve a terrible accide Montgomery Career(s) Citizen	ry of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 7 ate 2, Broker 2 puter (TL 11) ces, no one ha e new Control Order to settle i ent. Mourning is STR 5 n (Worker, 5 te	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 ns been more ler's best frie into place ar s good for m DEX 5 erms)	Id she conta ent were ren uble. END 6 2, Leadership e supportive end and ass norale. END 6	acted them noved and Subtitle INT 7 p 2 or helpful ociate, Osv self-sustain Subtitle INT 8	and offered she found he (s) Complic EDU 6 through the r valdo. In truth ing. Then his e(s) Rival in	to work or erself with it Banker SOC 8 SOC 8 reordering a, all he friend' Hiding
her few accou the inside. Th a lovely corne Name Osvald Age 46 Skills Equipment Character of the world g is waiting for might just hav	untants in outrage. prough her efforts to prooffice and an exe to Tetleyan Career(s) Citizer Admin 2, Advoca Commdot, Comp By all appearance povernment than th now is the World Co ve a terrible accide Montgomery	try of Finance a Then, as soor he obstacles in ecutive position STR 6 n (Corporate, 7 ate 2, Broker 2 puter (TL 11) ces, no one ha e new Control Order to settle in order to settle in the Mourning is STR 5 n (Worker, 5 te ring (civil) 2, M	n as she cou n manageme n for her trou DEX 7 7 terms) 2, Diplomat 2 2 2, Diplomat 2 2 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Id she conta ent were ren uble. END 6 2, Leadership e supportive end and ass norale. END 6	acted them noved and Subtitle INT 7 p 2 or helpful ociate, Osv self-sustain Subtitle INT 8	and offered she found he (s) Complic EDU 6 through the r valdo. In truth ing. Then his e(s) Rival in	to work or erself with it Banker SOC 8 SOC 8 reordering a, all he friend' Hiding

everyone except Vergis. Still not sure what to even do with his new office, he is rarely in it. Instead, he spends each day doing what he always has, building things that last. Subtitle(s) **Public Works Chief**

AIRBORNE

Name Aaron	Nales	STR 6	DEX 7	END 8	INT 6	EDU 7	SOC 6
Age 30	Career(s) Army (Ir	nfantry, 3 ter	ms)				
Skills	Athletics, Drive, G	un Combat :	2, Recon, Ze	ero-G			
Equipment	Assault Rifle, Flak	Jacket (6),	Grav Belt				
Character	Aaron signed up lo	. ,		found hims	elf in the ai	irborne force	s
	o leap out of perfect						
•	vell but he does hav					-	
	before doubt is his				-	s) Loyal Sol	
Name Cailin E	Berrymont	STR 6	DEX 8	END 7	INT 8	EDU 6	SOC 6
Age 26	Career(s) Army (Ir	nfantry, 2 ter	ms)				
Skills	Athletics 2, Drive,	-		econ			
Equipment	Assault Rifle, Flak						
Character	Caitlin is an old so	. ,			technolog	y is still far to	o costly
to give to exp	endable soldiers. Sh			÷	+		
	gun where it can do						
	's going merc and 'r	-				s) Would-be	
,	0 0	, ,,			,	,	
Name Lamon	t Traynor	STR 8	DEX 6	END 8	INT 6	EDU 6	SOC 8
Age 26	Career(s) Army (Ir	nfantry, 2 ter	ms)				
Skills	Admin, Athletics, I	•	,	on. Zero-G			
Equipment	Assault Rifle, Flak			,			
Character	One tour in and La			a his potenti	al. After his	first combat	drop.
	commander if he cou						
	for the planning stag						
	by with that. More of					(s) Budding	
Name Ostkal	Giitan	STR 6	DEX 7	END 7	INT 7	EDU 6	SOC 5
Age 22	Career(s) Army (Ir						
Skills	Athletics, Comms	• /	n Combat. I	Recon			
Equipment	Assault Rifle, Flak						
Character	As his airborne co	. ,			s to keep ti	rack of two th	ninas durina
	elf and his comm pa						
	ne fairly well but the						
	nic and they will be			•		(s) Paranoid	
,	, ,					(-)	
Name Tain W	estlake	STR 7	DEX 9	END 8	INT 6	EDU 8	SOC 5
Age 34	Career(s) Army (Ir		ms)				
Skills	Athletics 2, Drive,			blade). Reco	n. Zero-G		
Equipment	Assault Rifle, Blac			,			
Character	Tain carries the sa		. ,		ors did five	generations	back when
	e world he fights for					•	
	As the second born s				-	-	
	ly have enlisted any					Enthusiasti	
	,						

Name Veron		STR 6	DEX 7	END 7	INT 8	EDU 7	SOC 5
Age 26		zen (Worker), Ari		()			
Skills		ombat, Mechanic					
Equipment		Flak Jacket (6),					
Character		draft soldier, a ci					
		serve as airborne					
are mostly ne	ewcomers like he	er and no one in l	high comma	and expects	any of them	to survive t	heir first
drop. Truth b	e told, none of th	nem expect to ma	ike it out ali	ve either.	Subtitle(s) Frighten	ed Recruit
AVALRY							
				_			
Name Blaire	Castille	STR 6	DEX 6	END 8	INT 7	EDU 6	SOC 6
Age 30		ny (Cavalry, 3 teri					
Skills		d) 2, Gun Comba	t, Gunnery,	Recon			
Equipment	1	oth Armour (5)					
Character	Blaire loves w	/hat he does. On	a world wh	ere heavy w	eaponry has	s not yet out	stripped
armour, he is	the king of the l	battlefield in his ta	ank. Usually	in charge o	f any crew i	in it with him	
by dint of his	booming voice a	and boisterous pe	ersonality, h	e has a tenc	lency to take	e risks and g	rab the
glory for him	self. This will get	him killed some	day and he	knows it.	Subtitle(s	s) Glory Hoι	und
Name Dunca	n Rys Parker	STR 7	DEX 6	END 7	INT 6	EDU 7	SOC 5
Age 30	Career(s) Arn	ny (Cavalry, 3 teri	ms)				
Skills	Drive (tracked	l), Gun Combat, I	Mechanic 2	, Recon			
Equipment	Autopistol, Cl	oth Armour (5), To	bol Kit				
Character	A tank is like a	any other machin	e to Dunca	n; they fall a	part, you pu	t them back	together.
That is pretty	much Duncan's	attitude about ev	erything in	life. He take	s nothing to	o seriously a	and he
		methodical perso					
		are new recruits.			<u> </u>) Calm and	-
Name Havar	d Katch	STR 6	DEX 8	END 7	INT 7	EDU 8	SOC 7
Age 26		ny (Cavalry, 2 teri				LDUU	3007
Skills				Pagan 2			
		e (wheeled) 2, Gu					
Equipment		r, Assault Rifle, C		():			luin or and a
Character		sidered a little cr					
		ry scout through a				÷ 1	
		field, he trusts sp					
dead wrong l	out until then he	provides amazing	gly useful in	telligence.	Subtitle(s) Speed Fr	eak Scout
Name Orville	Neverly	STR 7	DEX 6	END 8	INT 8	EDU 8	SOC 7
Age 26		ny (Cavalry, 2 teri					0007
Skills	()	l), Gun Combat, (,	econ Senso	rs		
Equipment		(5), Snub Pistol	Sunnery, Re	50011, 551150	15		
		(),	uhara bat	Ho in comerci	nod Allha	doop in stars	ot his
Character		simple philosophy					
		ting stops. He ha					
		e tour left and the					
screens and	does what he is	told. No risks, no	toolish cha	nces.	Subtitle(s) Careful S	canner

Name Race CamdenSTR 9DEX 7END 8INT 6EDU 6SOC 8Age 34Career(s) Army (Cavalry, 4 terms)SkillsDrive (tracked) 2, Gun Combat, Gunnery 3, ReconEquipmentAutopistol, Cloth Armour (5), CommdotCharacterRace almost does not fit in his tank. The butt of many jokes to this effect, Race does notcare at all. He loves two things in all the world – good food and firing his tank's obscenely large maingunThough be technically falle outside world by regulationsgunThough be technically falle outside world by regulations
SkillsDrive (tracked) 2, Gun Combat, Gunnery 3, ReconEquipmentAutopistol, Cloth Armour (5), CommdotCharacterRace almost does not fit in his tank. The butt of many jokes to this effect, Race does notcare at all. He loves two things in all the world – good food and firing his tank's obscenely large main
EquipmentAutopistol, Cloth Armour (5), CommdotCharacterRace almost does not fit in his tank. The butt of many jokes to this effect, Race does notcare at all. He loves two things in all the world – good food and firing his tank's obscenely large main
Character Race almost does not fit in his tank. The butt of many jokes to this effect, Race does not care at all. He loves two things in all the world – good food and firing his tank's obscenely large main
care at all. He loves two things in all the world – good food and firing his tank's obscenely large main
gun. Though he technically falls outside weight regulations, no and would dore take him off active
gun. Though he technically falls outside weight regulations, no one would dare take him off active
duty. He may be heavy but he is the best gunner in the regiment. Subtitle(s) Large and in Charge
Name Yktii Olmaatsor STR 6 DEX 6 END 7 INT 5 EDU 7 SOC 5
Age 22 Career(s) Army (Cavalry)
Skills Drive (tracked), Gun Combat, Gunnery, Recon
Equipment Assault Rifle, Flak Jacket
Character Yktii serves on a pacifier crew, a mechanised brigade consisting of large vehicles with
gunner slits for troops to fire machine guns through at the enemy. That is his job, aiming a large rifle out or
a wide gap in armour plate and hoping no one gets lucky enough to send a bullet back through it. So far
he has been lucky but he is young and likely will not live to get old. Subtitle(s) Hopeful Gunner
COLONIAL TROOPS

Name Deff Ha	mlinn	STR 7	DEX 6	END 8	INT 6	EDU 8	SOC 6
Age 26	Career(s) Army (I	nfantry, 2 ter	ms)				
Skills	Athletics, Drive, G	iun Combat i	2, Melee (ur	narmed), Re	con		
Equipment	Assault Rifle, Con	nms (TL 10),	Flak Jacker	!			
Character	When his colony a	asked for rec	ruits, Deff s	igned up firs	t out of his	whole block.	. Eager for
the chance to	serve he has since	learned why	no one else	e was in a hu	urry to volui	nteer. His co	lony sits on
the edge of ali	en space and is co	nsidered a p	rime target f	or raids. So	far his com	pany has be	en able
to drive back ti	he small raiding for	ces but it is j	ust a matter	of time.	Subtitle(s	s) Doomed \$	Soldier
Name Edwin R	oy Killaugh	STR 5	DEX 7	END 6	INT 7	EDU 7	SOC 7
Age 30	Career(s) Army (In	nfantry, 3 teri	ms)				
Skills	Athletics, Drive, G	un Combat 2	2, Recon				
Equipment	Mesh Armour, Rifl	е					
Character	Edwin and his me	n train const	antly to defe	end their cold	ony against	any invasioi	n or other
trouble. That is	all they ever do. H	le has never	even seen a	an alien and	the colony	is so remote	e that the
chances of it g	etting attacked by a	anyone are re	emote. Edw	in wishes he	could see	some action	before
he retires. He s	should be careful a	bout what he	wishes for.		Sub	otitle(s) Bore	ed Defender
Name Forna V	Vaters	STR 6	DEX 8	END 7	INT 8	EDU 8	SOC 5
Age 26	Career(s) Army (II	nfantry, 2 ter	ms)				
Skills	Drive, Gun Comba	at, Heavy We	eapons, Me	chanic			
Equipment	Autopistol, Cloth A	Armour (3), F	RAM				
Character	Forna occupies a	unique place	e in her colo	ny's military.	Their only	heavy weap	on is a
family heirloon	n – her family to be	specific. Wh	en a Waters	s signs up th	ey get the j	ob of mainta	nining
and operating	the RAM in case of	ftrouble. Bed	cause ammi	inition is so	scarce, her	gun has not	been
fired in five yea	ars. She hopes it w	ill work when	the time co	mes.	Subtitle(s) Legacy S	Soldier

Name Lomula	t Kryui	STR 6	DEX 7	END 7	INT 5	EDU 5	SOC 4
Age 26	Career(s) Army (Int	fantry, 2 ter	ms)				
Skills	Drive, Gun Comba	t, Melee (ur	narmed), Re	con 2			
Equipment	Autorifle, Ground C	ar (bike), N	leural Comn	ו			
Character	There are many as	pects of Lo	mulat's life h	ie enjoys. H	e is a forwa	nrd ranger fo	r his
colony and he	is often the first to k	now when r	newcomers l	and or whei	n trouble is	imminent. H	e loves
the thrill of dis	covery and the poter	ntial action.	Unfortunate	ly for Lomul	at, real action	on terrifies h	im and
when things to	urn violent he will par	nic and ride	for the hills.		Subtitle((s) Skittish S	Scout
Name <i>Nalwin</i>	Thomas-Laine	STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 10
Age 42	Career(s) Nobility (A						00010
Skills	Admin 2, Comms, L					7	
Equipment	Autopistol, Cloth Ar			_,	- <u></u>		
Character	Nalwin's family four	. ,		ade a pledge	e to aid in it	s defence w	hen they
did so. He is ti	he fulfilment of that b	argain, joini	ing its defen	ding force a	t the age of	^r 30 as an ofi	ficer.
He quickly car	me to lead the colonia	al army and	has since b	een groomii	ng them for	something b	oigger.
Not content w	ith one territory, he ha	as set his e	ye on nearb	/ colonies.	Subtitle(s) Conquer	or Noble
Name Preston	Kayfee	STR 8	DEX 6	END 7	INT 6	EDU 6	SOC 6
Age 26	Career(s) Rogue (E	inforcer, 2 t	erms)				
Skills	Athletics, Gun Com	bat 2, Stea	lth, Streetwis	se			
Equipment	2 Autopistols, Flak	lacket					
Character	Preston Kayfee is n	ot a soldier	but he finds	himself wo	rking for the	e Colonial Br	igade so
often they mig	ht as well give him a	rank. His bi	rother is an o	officer and k	eeps him o	ut of jail on t	he
condition that	when the Brigade nee	eds someth	ing done ins	ide the colo	ny, he does	s it. So far th	is little
arrangement h	as worked well. Only	r time will te	ell if it holds o	or not.	Subtitle(s)	Compliant (Criminal

COMMAND

Name Burris (Dakalvie	STR 6	DEX 6	END 6	INT 8	EDU 8	SOC 9		
Age 34	Career(s) Army (Su	upport, 4 tei	rms)						
Skills	Admin, Drive, Gun	Combat 2,	Leadership	2, Mechanic					
Equipment	Cloth Armour (3), S	Snub Pistol							
Character	Burris has been a l	Burris has been a loyal soldier all his life and was happy to accept his commission, a							
moment made even more proud when his medal of office was pinned on by his father and commanding									
moment made even more proud when his medal of office was pinned on by his father and commanding officer. His family is only two generations into the military but with him and, hopefully his son, a									
legacy of serv	ice may be getting es	stablished f	or many yea	ars to come.	Subtitle(s) Second G	eneration		
Name Chris R	eynold	STR 5	DEX 6	END 7	INT 8	EDU 7	SOC 8		
Age 46	Career(s) Marines	(Star Marine	es, 7 terms)						
Skills	Admin, Advocate, A	Athletics, Gu	un Combat 2	2, Leadershi _l	o 2, Tactics	2			
Equipment	Autopistol, Cloth Ar	mour (5), C	Commdot						
Character	Often called the 'old	d horse' of l	his division,	Chris Reyno	ld is a tirel	ess soldier a	nd well		
deserving of h	is status. Always thin	king of his	soldiers bef	ore himself h	ne never ha	is them			
do what he wo	ould not be willing and	d able to do	himself. As	he gets up i	in years, th	e 'able' part	of that		
a surrations in sta	arting to slip but the s	and the and the	- 111 11		0.1.1.1.1.1.1.1.) Tireless C			

			Militar	Y			
Name Ermine	Sachelsenn	STR 7	DEX 6	END 6	INT 7	EDU 8	SOC 10
Age 34	Career(s) Navy ((Line/Crew, 4	terms)				
Skills	Admin, Gunner 2	2, Leadership,	Pilot 2, Tac	tics (naval)			
Equipment	Cloth Armour (5)	, Stunner					
Character	Ermine could not	t be happier to	o have been	commissio	ned and tak	en off her pr	evious ship.
She loves flyi	ng and serving as a	a tactical office	er but her ca	aptain was a	n detestable	man and tre	eated his
crew, especia	lly the women, disg	gracefully. She	e has never	filed a comp	olaint becau	ise there is n	o faster
way to destro	y one's career thar	n that.			Subtitle	(s) Harasse o	d Officer
Name <i>Gupilii</i>		STR 6	DEX 7	END 6	INT 6	EDU 9	SOC 9
Age 34	Career(s) Army (,				
Skills	Athletics 2, Drive			ip, Recon, T	actics		
Equipment	Autopistol, Flak						
Character	The minute after						
lt was a field _l	promotion he did n	ot anticipate a	nd had no t	ime to prepa	are for. Ever	n so, he man	aged to
get his troops	out of that hellhole	e and back to a	the evac po	int. Since th	en he has b	een proving	his
commander's	good judgement w	ith every outi	ng, serving	very well.	Subtitle	(s) Combat I	_eader
Name <i>Meaga</i>		STR 7	DEX 6	END 8	INT 7	EDU 8	SOC 5
Age 30	Career(s) Marine			,			
Skills	Admin, Battle Dre			Weapons, L	.eadership,	Tactics 2	
Equipment	Cloth Armour (5)						
Character	Meagan serves i						
	Though she is perfe						
	s not allowed to do						
bassing her e	xpertise to the next	t generation of	f heavy troo	pers.	Subtitle(s) Frustrate	d Marine
Name <i>Tossat</i>		STR 6	DEX 8	END 7	INT 6	EDU 6	SOC 11
Age 34	Career(s) Navy (-	,				
Skills	Admin, Gunner, I			ics (naval)			
Equipment	Blade, Cloth Arm	. ,					
Character	Tossat could hav	•					
	vy instead. When h						
training perfec	tly. Now he has se	en how quick	ly men die ii	n the void of	space, the	ir metal birds	;
blown apart in	moments, he is he	appier piloting	a command	d desk.	Subtitle(s) Reticent	Pilot

DEFENCE FORCES

Name Erstaz	Ian Walle	STR 7	DEX 6	END 6	INT 6	EDU 8	SOC 7	
Age 30	Career(s) Army (I	Career(s) Army (Infantry, 3 terms)						
Skills	Athletics 2, Drive, Gun Combat 2, Melee							
Equipment	Assault Rifle, Clo	h Armour (3))					
Character	When they were of	loling out as:	signments ii	n basic traini	ng, Ersatz t	hought defei	nce force	
sounded a lot	safer than forward	infantry and s	signed up. S	Seven incurs	ions, two rio	ots and a full	fledged	
civil war later,	he has had ample	opportunity to	o rethink his	decision. If	he had it to	do over aga	in, he	
would have jo	ined his brother's a	ccounting firr	n.		Subtitle(s) Regretful	Defender	

Name Harmo	nii Dale	STR 5	DEX 6	END 7	INT 8	EDU 7	SOC 5
Age 30	Career(s) Army	(Support, 3 ter	ms)				
Skills	Athletics 2, Driv	e, Explosives,	Gun Comba	nt, Medic, Me	elee		
Equipment	Autorifle, Flak J	lacket, Medikit,	Tool Kit				
Character	Life did not ask	Harmonii if she	e wanted to	be a comba	t medic in h	er city's defe	ence force.
lt made her o	ne by having a pla	asma mortar sh	ell take out	the top four	floors of the	e hospital sh	e was
working in, w	iping out the admi	nistration and le	eaving the b	uilding pow	erless. After	r she led all t	he
patients and s	staff to safety, the	military drafted	her immed	iately.	Subtitle(s) Hospital	Hero
Name Ocean		STR 7	DEX 7	END 8	INT 6	EDU 6	SOC 8
Age 26	Career(s) Army	(Infantry, 2 terr	ns)				
Skills	Athletics, Carou	ise, Drive, Gun	Combat 2,	Melee, Reco	on		
Equipment	Cloth Armour (3	B), Commdot, 2	Slug Pistols	3			
Character	Ocean has seve	eral things he li	kes in life. A	ll of them ar	e his to enj	oy as part of	the
defence force	for his homeworl	d. He gets to er	njoy a good	bar fight, a g	great militar	ry discount a	nd he
can carry his	twin guns, Hamm	er and Nail, any	/where he w	ants legally.	This make	s him a hap	oy man
Name Pathis		STR 6	DEX 5	END 9	INT 6	s) Ecstatic (EDU 6	SOC 5
Age 34	Career(s) Army	' (Infantry, 4 teri	ms)				
Skills	Athletics, Drive,			Melee 2, Ta	actics (milita	ary)	
Equipment	Commdot, Clot	. ,					
Character	Pathis never the	ough he would	become an	officer, pass	ed over for	promotion b	ecause he
did not have i	the right backgrou	nd or breeding.	When an a	lien assault	force targe	ted High Cor	nmand
	t half the leadersh		· · · · · · · · · · · · · · · · · · ·		he comma	nds his city's	defence
force with gre	at skill and enthu						
-		siasm. He has s	something to	o prove.	Subtitle(s)	Driven Corr	nmander
Name <i>Tekark</i>		siasm. He has s STR 8	something to DEX 8	o prove. END 7	Subtitle(s)	Driven Corr EDU 5	soc 4
		STR 8	DEX 8		()		
Age 30	Ulambin	STR 8 (Infantry, 3 terr	DEX 8 ms)	END 7	INT 6		
Age <i>30</i> Skills	Ulambin Career(s) Army	STR 8 (Infantry, 3 terr Gun Combat,	DEX 8 ns) Heavy Wea	END 7	INT 6		
Age 30 Skills Equipment	Ulambin Career(s) Army Athletics, Drive,	STR 8 (Infantry, 3 terr Gun Combat, /Iesh Armour, R	DEX 8 ns) Heavy Wea Pocket Laun	END 7 pons, Melee cher, Slug P	INT 6 , Recon 2 istol	EDU 5	SOC 4
Age 30 Skills Equipment Character	Ulambin Career(s) Army Athletics, Drive, Comm (TL 8), N	STR 8 (Infantry, 3 terr Gun Combat, Mesh Armour, R ice that many s	DEX 8 ns) Heavy Wea Pocket Laun oldiers feel	END 7 pons, Melee cher, Slug P in defence c	INT 6 , Recon 2 istol f their world	EDU 5	SOC 4
	Ulambin Career(s) Army Athletics, Drive, Comm (TL 8), N The call to serv	STR 8 (Infantry, 3 terr Gun Combat, Mesh Armour, R ice that many s oice, born into	DEX 8 ms) Heavy Wea Pocket Laun oldiers feel a caste that	END 7 pons, Melee cher, Slug P in defence c either beca	INT 6 , Recon 2 istol f their world me soldiers	EDU 5	SOC 4

ENGINEERS

Name Base G	Gunter	STR 6	DEX 6	END 7	INT 8	EDU 7	SOC 9			
Age 30	Career(s) Army (Support, 3 terms)									
Skills	Athletics, Comms 2	Athletics, Comms 2, Heavy Weapons, Mechanic, Recon								
Equipment	Autorifle, Mesh Arm	Autorifle, Mesh Armour, Tool Kit								
Character	Base has a bone to	pick with h	nis superiors	s but he know	ws there is	a time and a	place for it.			
He has been	assigned to one of the	e worst con	npanies in tl	he military ai	nd told to g	et their comr	ms in full			
spec order by	by the time Command comes around for an inspection. The trouble is when the comms									
get fixed som	eone shoots them.	btitle(s) Irri	itated Comn	ns Tech						

Military									
Name Dorlea	n Hail	STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 8		
Age 26	Career(s) Marin	es (Support, 2	terms)						
Skills									
Equipment	Autopistol, Corr	nputer (TL 11),	Data Displa	y/Recorder,	Tool Kit				
Character No one in basic training could hold a light stick to Dorlean. The test machines were									
	her and she look								
	the line, nothing i			o machines					
It is crazy. How is she supposed to do her job? Subtitle(s) Overwhelmed Tech									
Name Garret	Roy McLake	STR 5	DEX 7	END 8	INT 8	EDU 9	SOC 6		
Age 30	Career(s) Army	(Support, 3 ter	rms)						
Skills	Athletics, Explo	sives 2, Heavy	Weapons, I	Mechanic, R	econ				
Equipment	Commdot, Expl	osives, Flak Ja	icket, Slug F	Pistol, Tool K	it				
Character	The only thing b					•			
	ng everywhere an								
	ps him from just li				h it burn is t	he knowledg	ge that		
if he does it, t	he military will tak	e all his lovely	explosives a	away.	Subtitle(s) Happy Fi i	rebug		
Name Sii Suk	mank	STR 6	DEX 6	END 6	INT 7	EDU 8	SOC 6		
Age 26	Career(s) Marin	nes (Support, 2	terms)						
Skills	Athletics, Battle	Dress, Gun C	ombat, Mec	hanic, Tactic	s, Vacc Sui	t			
Equipment	Battle Dress, N	eural Comm, T	ool Kit						
Character	Sii is a ship sys	tems combat e	ngineer, his	task to repa	nir critical sy	stems for his	s squad		
	is vessel against k	-							
	e many wonderful								
a tech, his ec	centricities are tol	erated because	e of his serv	ice record.	Subtitle(s) Hard-She	lled Tech		
Name Storan	Laneway	STR 5	DEX 7	END 7	INT 9	EDU 10	SOC 6		
Age	Career(s) Marin	es (Support, 2	terms)						
Skills	Athletics, Engin	eer, Gun Coml	bat, Leaders	hip, Mechar	nic 2, Tactics	5			
Equipment	Autopistol, Cloti	h Armour (3), C	Commdot, To	ool Kit					
Character	Storan is a good	d leader and a	better tech.	Storan has	no authority	over comba	t troops		
but is in charg	e of all the techni	cians. He repo	rts to Field (Command, a	situation to	his liking as	: Field		
Command is I	rarely even in the	same solar sys	stem as the	techs under					
					Subtitle(s) Tech in C	harge		
Name Trent O		STR 6	DEX 5	END 5	INT 8	EDU 9	SOC 8		
Age 50	Career(s) Citize		, ,		,	4. On a #	- 0		
Skills	Athletics, Comm			es 3, Mechar	lic 2, Remo	te Operation	s 2		
Equipment	Cloth Armour (3			46 a.r.a		a hamk -	la function of		
Character	There was a tim				-		-		
one. Then age	e caught up with h	im and his stea	ady hands b	egan to sha	ke. Now he	does his bes	st work		

either behind the controls of a remote or in the classroom, teaching others to do what he used to do so well. He often wishes he could trade places but this is his life now. Subtitle(s) **Aging Demolitionist**

FRIGATE NAVY

ivame Charlie	Banderson	STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 8
Age 30	Career(s) Navy	(Line/Crew, 3	terms)				
Skills	Comms, Pilot, S						
Equipment	Cloth Armour (3)						
Character	Charlie is a sens			the line, one	of the mos	st powerful s	hips in his
	He serves well and						
	rve on the bridge.			•			
	ocks his every atte						
	, ,	,					
Name Diego I		STR 5	DEX 9	END 8	INT 6	EDU 9	SOC 11
Age 54	Career(s) Navy	(Flight, 9 Term	is)				
Skills	Astrogation, Gui	n Combat, Gui	nner 2, Lead	dership, Piloi	t 3, Vacc Si	uit, Zero-G	
Equipment	Commdot, Snub	Pistol, Tailore	ed Vacc Suit				
Character	Diego Harris wa	s a hotshot pil	ot until he h	it 50. Then h	nis military's	s policy force	d
him to be grou	unded and put him	in a flight line	advisory ro	le. Now he v	vatches you	ung pilots he	ad off
the deck cons	stantly, some nevel	r to return. Tha	at part does	not phase h	im; he wou	ld be in the l	hot seat
with them if he	e could. He feels u	tterly wasted o	on the sideli	nes.	Subtitle(s) Retired To	oo Early
							-
Name <i>Dugail I</i>	Mesleyan	STR 7	DEX 5	END 7	INT 8	EDU 7	SOC 8
Age 26	Career(s) Navy (Line/Crew, 3 t	erms)				
Skills	Comms, Engine	er (manoeuvre	e drive) 2, M	echanic, Pilo	ot, Sensors	2, Vacc Sui	t
Equipment	Comm (TL 10), S						
Character							
Character	Technically bridg	e crew, Dugai			e fixing the	rusted hulk	of a ship
	Technically bridg bout 10 years past		il spends mo	ost of her tim	· · ·		
she serves. Al		tits decommis	il spends mo sioned age,	ost of her tim her battlesh	nip is only s	till flying bec	ause of
she serves. Al two things – b	bout 10 years past	t its decommis r. Her captain	l spends mo sioned age, knows this a	ost of her tim her battlesh and is very g	nip is only s rateful. In f	till flying bec	ause of as to put
she serves. Al two things – b up with his 'gr	bout 10 years past udget cuts and he atitude' much long	t its decommis r. Her captain er, he may be	l spends mo sioned age, knows this a floating hor	ost of her tim her battlesh and is very g ne in a pod.	<i>ip is only s</i> rateful. In f Subtit	<i>till flying bec</i> fact, if she ha le(s) Vital Te	ause of as to put echnician
she serves. Al two things – b up with his 'gr Name Nizekar	bout 10 years past udget cuts and he atitude' much long nuu	t its decommis r. Her captain er, he may be STR 6	il spends mo sioned age, knows this a floating hor DEX 6	ost of her tim her battlesh and is very g ne in a pod. END 7	nip is only s arateful. In f Subtit INT 7	till flying bec act, if she ha	ause of as to put
she serves. Al two things – b up with his 'gr Name Nizekar Age 34	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (t its decommis r. Her captain er, he may be STR 6 Flight, 3 Terms	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio	nip is only s vrateful. In f Subtit INT 7 on)	<i>till flying bec</i> fact, if she ha le(s) Vital Te EDU 6	ause of as to put echnician
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2,	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio	nip is only s vrateful. In f Subtit INT 7 on)	<i>till flying bec</i> fact, if she ha le(s) Vital Te EDU 6	ause of as to put echnician
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm	t its decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol	ost of her tim her battlesh and is very g ne in a pod. END 7 Administration Pilot 2, Vac	ip is only s rateful. In f Subtit INT 7 on) c Suit, Zer	till flying bec fact, if she ha le(s) Vital Te EDU 6 p-G	ause of as to put echnician SOC 9
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a	t its decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b	ip is only s rateful. In f Subtit INT 7 on) cc Suit, Zero right future	till flying bec fact, if she ha le(s) Vital Te EDU 6 p-G back on his	ause of as to put echnician SOC 9 homeworld
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servi	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th	ip is only s rateful. In f Subtit INT 7 on) c Suit, Zero right future ere. Techn	till flying bec fact, if she ha le(s) Vital Te EDU 6 o-G back on his ically he is n	ause of as to put echnician SOC 9 homeworld o longer
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servi	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th	ip is only s rateful. In f Subtit INT 7 on) cc Suit, Zero right future ere. Techni r. In reality,	till flying bec fact, if she ha le(s) Vital Te EDU 6 p-G back on his ically he is n he is crew u	ause of as to put echnician SOC 9 homeworld o longer intil
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servi	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th	ip is only s rateful. In f Subtit INT 7 on) cc Suit, Zero right future ere. Techni r. In reality,	till flying bec fact, if she ha le(s) Vital Te EDU 6 o-G back on his ically he is n	ause of as to put echnician SOC 9 homeworld o longer until
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o ne.	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servic commission au	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to itomatically	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th after his tou	ip is only s rateful. In f Subtit INT 7 on) cc Suit, Zero right future ere. Techno r. In reality, Subtitle(till flying bec fact, if she ha le(s) Vital Te EDU 6 o-G back on his ically he is n he is crew u s) Homesic	ause of as to put echnician SOC 9 homeworld o longer intil k Noble
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon Name Renotus	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o ne.	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servic commission au STR 8	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to itomatically DEX 7	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th	ip is only s rateful. In f Subtit INT 7 on) cc Suit, Zero right future ere. Techni r. In reality,	till flying bec fact, if she ha le(s) Vital Te EDU 6 p-G back on his ically he is n he is crew u	ause of as to put echnician SOC 9 homeworld o longer until
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon Name Renotus Age 34	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o ne. s Patellian Career(s) Navy (tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he serve commission au STR 8 Line/Crew, 4 te	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to itomatically DEX 7 erms)	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b preturn to th after his tou END 8	ip is only s rateful. In f Subtit INT 7 on) c Suit, Zero right future ere. Techni r. In reality, Subtitle(INT 6	till flying bec fact, if she ha le(s) Vital Te EDU 6 o-G back on his ically he is n he is crew u s) Homesic	ause of as to put echnician SOC 9 homeworld o longer intil k Noble
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon Name Renotus Age 34 Skills	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o ne. s Patellian Career(s) Navy (Comms, Enginee	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he serve commission au STR 8 Line/Crew, 4 te er, Gun Comba	I spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to itomatically DEX 7 erms) at, Mechanic	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b preturn to th after his tou END 8	ip is only s rateful. In f Subtit INT 7 on) c Suit, Zero right future ere. Techni r. In reality, Subtitle(INT 6	till flying bec fact, if she ha le(s) Vital Te EDU 6 o-G back on his ically he is n he is crew u s) Homesic	ause of as to put echnician SOC 9 homeworld o longer intil k Noble
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon Name Renotus Age 34 Skills Equipment	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o ne. s Patellian Career(s) Navy (Comms, Enginee Commdot, Cloth	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servic commission au STR 8 Line/Crew, 4 te r, Gun Combe Armour, Stunn	il spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to utomatically DEX 7 erms) at, Mechanio per	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th after his tou END 8	ip is only s rateful. In f Subtit INT 7 on) cc Suit, Zero right future ere. Techno r. In reality, Subtitle(INT 6 /acc Suit	till flying bec fact, if she ha le(s) Vital Te EDU 6 back on his ically he is n he is crew u s) Homesic EDU 9	ause of as to put echnician SOC 9 homeworld o longer intil k Noble SOC 6
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon Name Renotus Age 34 Skills Equipment Character	bout 10 years past udget cuts and he atitude' much long Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the grelinquished his o ne. S Patellian Career(s) Navy (Comms, Enginee Commdot, Cloth Renotus was a c	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he servic commission au STR 8 Line/Crew, 4 te er, Gun Comba Armour, Stunn ommon ship's	I spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to tomatically DEX 7 erms) at, Mechanic hand until a	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b o return to th after his tou END 8 c, Sensors, V d disastrous	ip is only s rateful. In f Subtit INT 7 on) c Suit, Zero right future ere. Techni r. In reality, Subtitle(INT 6 /acc Suit	till flying bec fact, if she ha le(s) Vital Te EDU 6 back on his ically he is n he is crew t s) Homesic EDU 9 EDU 9	ause of as to put echnician SOC 9 homeworld o longer intil k Noble SOC 6 vessel
she serves. Al two things – b up with his 'gr Name Nizekar Age 34 Skills Equipment Character Before he can military, having he returns hon Name Renotus Age 34 Skills Equipment Character without marine	bout 10 years past udget cuts and he atitude' much long nuu Career(s) Navy (Admin, Astrogati Blade, Cloth Arm Nizekanuu has a start living it, the v g relinquished his o ne. s Patellian Career(s) Navy (Comms, Enginee Commdot, Cloth	tits decommis r. Her captain er, he may be STR 6 Flight, 3 Terms on, Gunner 2, our (3), Slug F service record ressel he serve commission au STR 8 Line/Crew, 4 te r, Gun Combe Armour, Stunn ommon ship's gineering staff	I spends mo sioned age, knows this a floating hor DEX 6 s), Nobility (Leadership, Pistol d to be prou ed on has to itomatically DEX 7 erms) at, Mechanic hand until a f. Now he is	ost of her tim her battlesh and is very g ne in a pod. END 7 Administratio Pilot 2, Vac d of and a b preturn to th after his tou END 8 c, Sensors, V disastrous Chief Engin	ip is only s rateful. In f Subtit INT 7 on) c Suit, Zero right future ere. Techni r. In reality, Subtitle(INT 6 /acc Suit boarding ad eer solely b	till flying bec fact, if she ha le(s) Vital Te EDU 6 back on his ically he is n he is crew u s) Homesic EDU 9 EDU 9	ause of as to put echnician SOC 9 homeworld o longer intil k Noble SOC 6 vessel skill and

GROUND Assault

Name Armand	' Calliar	STR 7	DEX 8	END 8	INT 6	EDU 7	SOC 5		
Age 34	Career(s) Marine	es (Ground As	sault, 4 tern	ns)					
Skills	Athletics, Battle	Dress 2, Gun	Combat 2, F	leavy Weap	ons 2, Stea	lth			
Equipment	Battle Dress, Co	mmdot, Laser	Carbine, R	ocket Launci	her				
Character	There are few pl	aces in the ga	laxy Armano	d Calliar and	his unit of	drop troops	cannot		
dominate. Arm	ed and armoured	to the teeth, th	hey are dev	astation wait	ting to happ	en and rare	ly have to		
wait long between battles. Armand is a fairly simple man. He does his job, he does it well and if he makes									
it to the end of	his career in one	piece, he will	go home to	his parent's	farm. S	ubtitle(s) Lo	yal Marine		
Name Bishtaa	k loolj	STR 6	DEX 6	END 8	INT 7	EDU 8	SOC 6		
Age 30	Career(s) Marine	es (Ground As	sault, 3 tern	is)					
Skills	Athletics, Gun C	ombat 2, Heav	y Weapons	, Vacc Suit					
Equipment	Combat Armour,	Commdot, La	ser Rifle						
Character	Bishtaak was a i	normal membe	er of his light	armour pla	toon until th	e day he ca	me home		
as its only sur	vivor. After the inq	uiry where it w	as learned	he had survi	ived by dres	ssing in his f	allen		
commander's	heavy armour witl	hout training, h	e was reas	signed to gro	ound assau	lt. While he i	is not		
happy to be ou	It in the field, he is	s grateful for h	is new suit o	of armour.	Subtitle(s) Armour R	ecruit		
Name Damian	a Huston	STR 9	DEX 7	END 7	INT 6	EDU 6	SOC 5		
Age 34	Career(s) Marine	es (Ground As	sault, 4 term	is)					
Skills	Athletics, Battle			avy Weapor	ns 3				
Equipment	Battle Dress, Co	mmdot, PGMF	2						
Character	Damiana calls he	er big gun 'Grii	m' and she	goes nowhe	re without it	. People in h	ner unit		
know better the	an to get between	her and her w	eapon, hav	ing seen the	last cadet	who tried. S	he is not		
a terribly socia	l creature and asi	de from her P	GMP has ve	ry few friend	ls. Those sl	he talks to ki	now her		
to be gentle, a	lmost fragile wher	n she is out of	her battle di	ess.	Subtitle(s)	Soft-Spoke	n Terror		
Name Jacque	Talmanau	STR 8	DEX 6	END 9	INT 7	EDU 5	SOC 6		
Name Jacque Age 30	Talmanau Career(s) Marine				INT 7	EDU 5	SOC 6		
		es (Ground As	sault, 3 term	s)		EDU 5	SOC 6		
Age 30	Career(s) Marine	es (Ground Ass ombat 2, Heav	sault, 3 term y Weapons	s) 2, Stealth 2		EDU 5	SOC 6		
Age 30 Skills	Career(s) Marine Athletics, Gun Co	es (Ground Ass ombat 2, Heav ket Launcher,	sault, 3 term y Weapons Transceiver	s) 2, Stealth 2					
Age 30 Skills Equipment Character	Career(s) Marine Athletics, Gun Co Flak Jacket, Roc	es (Ground Ass ombat 2, Heav ket Launcher, idable man an	sault, 3 term y Weapons Transceiver d he knows	s) 2, Stealth 2 it, a defence	e mechanisi	m he keeps	in place so		
Age 30 Skills Equipment Character no one can see	Career(s) Marine Athletics, Gun Co Flak Jacket, Roc Jacque is a form	es (Ground Ass ombat 2, Heav ket Launcher, idable man an ne is all the tim	sault, 3 term y Weapons Transceiver d he knows e. A heavy	s) 2, Stealth 2 it, a defence striker in his	e mechanisi Iower tech	m he keeps world's milita	in place so ary, he		

Name Portnoy	oswald	STR 6	DEX 6	END 6	INT 5	EDU 6	SOC 7		
Age 26	Career(s) Marines	s (Ground As	sault, 2 tern	ns)					
Skills Athletics, Battle Dress, Gun Combat 2, Heavy Weapons, Zero-G									
Equipment	Equipment Battle Dress with Grav Assist, Laser Rifle								
Character	Portnoy is a jumpe	er, a heavy ti	rooper with a	systems and	l training th	at let him lea	np over a		
battlefield and	engage targets from	m the air. It is	s a vantage	point he lov	es, flying o	ver 'lesser m	ortals'		
and raining do	wn bright death upo	on them. He	has started	to let the po	wer go to h	is head, thin	king of		
himself like an	himself like an angel of death, untouchable and immortal. Subtitle(s) God-Complex Gunner								
3 , the state (1) is a provide the state (1) is a									
Name Razor		STR 8	DEX 9	END 11	INT 6	EDU 8	SOC 8		
Name <i>Razor</i> Age 30	Career(s) Marines				INT 6	EDU 8	SOC 8		
	Career(s) Marines Athletics, Battle D	Ground As	sault, 3 tern	ns)		EDU 8	SOC 8		
Age 30	()	(Ground As ress 2, Gun	sault, 3 tern Combat, Me	ns) elee (blade),	Stealth 3		SOC 8		
Age 30 Skills	Athletics, Battle D	: (Ground As ress 2, Gun IR and Vislig	sault, 3 tern Combat, Me ht Chamele	ns) elee (blade), on, Laser Ca	Stealth 3 arbine, Broa	adsword			
Age 30 Skills Equipment Character	Athletics, Battle D Battle Dress with I	s (Ground As ress 2, Gun IR and Vislig I name, no o	ssault, 3 tern Combat, Me ht Chamele one knows it	ns) elee (blade), on, Laser Ca . No one in F	Stealth 3 arbine, Broa nis compan	adsword y except his	commander		
Age 30 Skills Equipment Character even knows hi	Athletics, Battle D Battle Dress with I If Razor has a rea	s (Ground As ress 2, Gun IR and Vislig I name, no o s and eats ir	ssault, 3 tern Combat, Me ht Chamele one knows it n his armou	ns) elee (blade), on, Laser Ca . No one in F ; never leav.	Stealth 3 arbine, Broa nis compan ing it and ra	adsword y except his arely visible u	commander unless he		
Age 30 Skills Equipment Character even knows hi	Athletics, Battle D Battle Dress with I If Razor has a rea s face. Razor sleep	s (Ground As ress 2, Gun IR and Vislig I name, no o s and eats ir	ssault, 3 tern Combat, Me ht Chamele one knows it n his armou	ns) elee (blade), on, Laser Ca . No one in F ; never leav.	Stealth 3 arbine, Broa nis compan ing it and ra	adsword y except his arely visible u	commander unless he		

HEAVY GUNNERS

Name Boller Ar	ngian	STR 7	DEX 7	END 7	INT 6	EDU 6	SOC 6
Age 26	Career(s) Army (Inf	antry, 2 terr	ns)				
Skills	Athletics, Drive, Gu	n Combat,	Heavy Wea	oons 2			
Equipment	Cloth Armour, RAM	, Snub Pist	ol				
Character	An eager soldier wi	th a pencha	ant for big gu	uns, he was	thrilled to b	e assigned i	to a hard
strike task force	e and assigned a RA	M assault	weapon. He	is very accu	urate with it	and leads h	is
company in kills	s. Of course, that is	mostly beca	ause he ten	ds to shoot f	first and wa	it for orders	later. So
far they have al	ll been approved sho	ots but his l	uck will run	out.	Subtitle(s	s) Trigger Ha	арру
Name Carway I	Michael Post	STR 8	DEX 6	END 7	INT 4	EDU <i>5</i>	SOC 6
Age 34	Career(s) Army (Infa	antry, 4 terr	ns)				
Skills	Athletics, Drive, Gui	n Combat, I	Heavy Wea	oons 2, Rec	on		
Equipment	Flak Jacket, Rocket	Launcher,	Transceiver				
Character	Carway is not a brig	ht man and	d his superio	ors are well a	aware of it.	That is why	they have
given him a ver	y simple job and onl	y the tools	he needs to	do it. His m	ission durir	ng any field a	nction is
to sit on a tactio	ally important hill, w	ait for orde	rs to come o	over his radi	o and then	shoot whate	ver he
he is told to sho	oot until he is ordere	d to stop.			Subtitle(s) Simple Sh	ooter
Name Ellen Car	ter	STR 7	DEX 7	END 6	INT 8	EDU 6	SOC 5
Age 30	Career(s) Army (Infa	antry, 3 tern	ns)				
Skills	Athletics, Drive, Gui	n Combat, I	Heavy Wea _l	oons 2, Mele	e (unarme	d)	
Equipment	Flak Jacket, Grenad	le Launche	r, Snub Pist	ol			
Character	Ellen is a violent wo	man from a	violent colo	ony. For her,	a career b	oiled down to	o two
choices – crime	or the military. Cho	osing the m	nilitary, she v	vas put into	a squad wł	nere her tend	lencies
matched her teammates. Given a grenade launcher and all the ammunition she can carry, she tends to							
	ammates. Given a g	renade laui	ncher and a	<u>i the ammul</u>	nition she c	<u>an carry, sne</u>	e tenas to

Name Kargek Kann	naar	STR 8	DEX 6	END 9	INT 8	EDU 9	SOC 4		
Age 26 Car	eer(s) Army (Su	pport, 2 terr	ns)						
Skills Ath	letics, Drive 2, H	leavy Weap	ons, Mecha	nic 2					
Equipment AFV, Cloth Armour (3), Laser Rifle, Tool Kit									
Character Kargek got his military start as a technician working on heavy vehicles. When he heard									
a company was cut off and no support could reach them he got in the AFV he was repairing and came									
to their rescue. Con	nmand assigned	him to that	t unit on the	spot and pr	ovided him	with a laser	rifle to		
defend his AFV.					Subtitle	e(s) Gun ha	ppy Tech		
Name <i>Milhane Con</i>	ners	STR 8	DEX 8	END 7	INT 5	EDU 6	SOC 8		
	eer(s) Army (Infa					LDOV	0000		
	ocate, Athletics,			eavy Wean	ons Leader	shin 2			
	h Armour (5), N								
	ane is a field pro		-		cause no or	ne else wan	ted the risk		
of leading one of th			*						
the role upon him, I			-	•	•		-		
highest survivability						ader with F			
	, ,,						•		
Name Zam Tasselw	/ay	STR 9	DEX 10	END 7	INT 7	EDU 6	SOC 6		
Age 34 Caree	er(s) Army (Infan	ntry, 4 terms)						
Skills Admir	n, Athletics, Batt	le Dress, Dr	rive, Gun Co	ombat, Heav	y Weapons	s 3			
Equipment Battle	Dress, FGMP, S	Strength Au	gmentation						
Character Zam	was a runaway a	and a consc	ript before t	he Augment	ted Soldier	Program too	ok her in		
and gave her a pur	oose. Now that s	she is in con	nmand of or	ne of the mo	ost powerful	portable we	eapons		
known to man, her	confidence has g	gone up and	d she no lon	ger behave	s like a frigl	ntened little	girl. The		
change is quite strik	ing, leading son	ne to wonde	r what was	'augmented	. Subtitle(s	s) Lady Sha	rpshooter		

MILITARY A

.

INFANTRY

Name Isiah Roland STR 6 DEX 8 END 6 INT 5 EDU 6 SOC 5									
Age 22	Career(s) Army (I	nfantry, 2 ten	ms)						
Skills	Athletics, Gun Co	mbat, Melee	, Recon						
Equipment	Assault Rifle, Fla	k Jacket							
Character Isiah remembers the day when the soldiers came through his neighbourhood, riding									
bright new vehicles and offering stipend cheques to any family that signed up a child of legal age. He									
was excited at the time and his enthusiasm has not waned even through basic training. Looking forward									
to his first combat posting, he may be in for a very rude awakening. Subtitle(s) Bright Eyed Private									
Name Jake Ha	alverson	STR 7	DEX 6	END 7	INT 7	EDU 6	SOC 6		
Age 26	Career(s) Army (I	nfantry, 2 teri	ms)						
Skills	Athletics, Gun Co	mbat, Melee,	, Recon 2, S	Survival					
Equipment	Autopistol, Autorit	fle, Flak Jack	et, Transcei	iver					
Character	Jake is one of the	lucky' soldie	ers in the in	fantry. Not as	ssigned to t	he front lines	s, his		
Character Jake is one of the 'lucky' soldiers in the infantry. Not assigned to the front lines, his skills at recon and survival ensured him a place on the intel teams that get fielded first. Dressed in									
Skills at recorr	and survival ensure	ed nim a plac	e on the int	ei teams tha	i yei neidet				
	and survival ensure nd sent into hostile				•				

Name Kipkar	Simultoh	STR 6	DEX 8	END 6	INT 6	EDU 8	SOC 5
Age 30	Career(s) Army (I	Infantry, 3 ter	ms)				
Skills	Athletics, Gun Co	ombat, Heavy	Weapons 2	, Melee, Re	con		
Equipment	Cloth Armour (5),	Rocket Laur	ncher, Snub	Pistol			
Character	Kipkar has one jo	b in combat a	and he does	: it well; he v	vaits for a ta	arget to get p	ainted by
forward recor	and then he peppe	ers it with wha	atever rocke	t loads are r	necessary t	o crack it ope	en or pin
it down. He h	as no compunction	about his tar	gets; orders	are orders.	Fragmenta	tion against a	a group of
civilians? If th	ey get painted, they	/ get pasted.	There is no	hesitation.	Subtitle	e(s) Dutiful (Gunner
Name Naomi	Cannes-Oster	STR 5	DEX 7	END 6	INT 8	EDU 8	SOC 9
Age 26	Career(s) Army (I	Infantry, 2 ten	ms)				
Skills	Admin, Athletics,	Gun Combat	, Medic, Me	lee, Recon			
Equipment	Autorifle, Cloth Ar		. ,				
Character	Naomi comes froi	m a well resp	ected family	and when a	she enlisted	d she was gu	aranteed an
	nission right out of b						
field of study	had no positions lef	t either. That	put her onto	o a waiting li	st for both a	and into the i	nfantry
	eing. She could not	be in a worse STR 6	DEX 6	END 9		(s) Misplace	d Soldier SOC 6
Name William Age 34	Career(s) Army (I			END 9	INT 8	EDU 7	500.0
Skills	Admin, Athletics,		,	hin Malaa 2	Tactics (m	vilitory)	
Equipment	Autopistol, Cloth				, 140103 (11	iiiitary)	
Character	William is an old s		, ,		n in the fiel	d and proud	of that
	ittle use for fresh off						
	He leads by examp						
	uniform without a s		-			e(s) Loved S	
Name Zerrak	Cantrell	STR 8	DEX 11	END 6	INT 7	EDU 7	SOC 5
Age 26	Career(s) Army (I	Infantry, 2 ter	ms)				
Skills	Athletics, Gun Co	ombat 2, Mele	ee, Recon				
Equipment	Commdot, Flak Ja	acket, Laser	Rifle				
Character	Zerrak is a tactica	al support sol	dier for his i	nfantry team	n, turning hi	s laser rifle's	deadly
beam on any	thing in their way. H						
in doubt since	e the day he swept t	hrough his tr	aining schoo	ol's confiden	ce course a	and took eve	ry target
medal availab	ole in his very first pa	ass. His code	ename is 'Ha	awkeye'.	Subtitle	(s) Laz Gun	Prodigy

LINE CREWS

Name Alan Ca	artland	STR 6	DEX 5	END 7	INT 7	EDU 7	SOC 7		
Age 30	Career(s) Navy (Line/Crew, 3 terms)								
Skills	Admin, Gun Comba	at, Gunner I	2, Mechanic	, Pilot					
Equipment	Cloth Armour (3), Commdot, Stunner								
Character	A skilled gunner an	d a likable (crewman, A	lan is set to	go far in the	e navy if he o	can just		
hide his one d	irty little secret. Just l	before he e	enlisted, a fri	end slipped	him a little	something e	xtra in		
his drink and now he is addicted to a rare drug. Though he wants to quit it, the dependency is deeply									
biological and, if discovered, his discharge would be automatic. Subtitle(s) Shipmate with a Secret									

			Militar	Y			
Name Corry F	laimman	STR 6	DEX 6	END 6	INT 8	EDU 8	SOC 6
Age 26	Career(s) Navy	/ (Line/Crew, 2	terms)				
Skills	Admin, Gun Co	ombat, Gunner,	Pilot, Sense	ors 2			
Equipment	Cloth Armour (3), Commdot, S	Snub Pistol				
Character	Willing to do w	hatever it takes	to do a goo	d job, Corry	is not abov	e taking crea	dit for
other people's	effort. In fact the	at is how he has	s risen as fa	r as he has l	in just a few	years with t	he
navy, riding th	e coat-tails of a d	class mate all th	ne way onto	a ship of the	e line. Now	he actually h	as to
work or he wil	l be caught out a	s a fraud. Corry	/ is not a ha	ppy man.	Subtitle(s	s) Conman i	n Trouble
Name Ester-A	nn Davies	STR 6	DEX 7	END 7	INT 7	EDU 9	SOC 8
Age 34	Career(s) Navy	/ (Line/Crew, 4	terms)				
Skills	Admin, Gun Co	ombat, Gunner,	Leadership	, Pilot 2			
Equipment		3), Neural Com					
Character	Ester-Ann has	proven her lead	dership abili	ty both in ba	ttle and out	side of actio	n. She
tries hard to m	naintain that role	and reputation,	a hard thin	g to do in a r	navy that, lil	ke every form	n of
authority on h	er world, is a pat	riarchy of the hi	ighest order	. She has ar	n uphill clim	b but she is a	a born
	e smart bet is she					(s) Rising N	
-				•		•	
Name <i>Lipuryk</i>	Sondan	STR 6	DEX 6	END 7	INT 6	EDU 7	SOC 6
Age 30	Career(s) Navy	(Line/Crew, 3	terms)				
Skills	Admin, Gun Co		,	Pilot 3			
Equipment	Cloth Armour (,				
Character	A born pilot, Lip	,	for getting h	is big ship o	ut of dange	r even when	the odds
are stacked ag	gainst it. Having			· ·	-		
	h charmed life. Tr						
	s vessel, a win-w					ortunate He	
Name Nancy A	Andrews	STR 5	DEX 9	END 6	INT 9	EDU 9	SOC 8
Age 34	Career(s) Navy	(Line/Crew, 3 t	terms)				
Skills	Admin, Gun Co		/	. Tactics (na	val)		
Equipment	Cloth Armour (,	, (,		
	Nancy was ble		eve-hand c	oordination.	a talent tha	t has provide	ed her with
	record during he						
	as started to dis						
	h longer. She liv					s) Natural a	
	•		-		· · · · · · · · · · · · · · · · · · ·	,	
Name Yalley C		STR 5	DEX 6	END 5	INT 6	EDU 8	SOC 5
Age 46	Career(s) Navy	•	,				
Skills	Admin, Comms			, Language	0, Mechanio	c, Pilot 2, Ze	ro-G 2
Equipment	Autopistol, Con						
Character	Yalley is an old	spacehand, ha	ving been a	line crewma	an longer th	an some ca	dets have
been alive. He	knows a little bi	t of everything a	and he can i	nan any stat	tion on the s	ship. To hear	him tell it,
he has. To rea	d the official acti	on reports of th	e vessels he	e has served	l on, he is u	nderstating t	hings
areatly He had	s seen enouch c	ombat and activ	on for three	careers	Subtitle(s)	Modost Ma	tor Chiof

greatly. He has seen enough combat and action for three careers. Subtitle(s) Modest Master Chief

Mercenaries

Name Calorin	Vass	STR 7	DEX 6	END 6	INT 6	EDU 7	SOC 5
Age 26	Career(s) Army (S	upport, 2 ter	rms)				
Skills	Admin, Drive, Flye	r, Heavy We	apons, Mec	hanic, Medio	c, Melee (ur	narmed)	
Equipment	Flak Jacket, Grena	-				,	
Character	Calorin Vass is a v				a spanner a	nd a ven foi	r combat
	wherever he can fir	-				-	
	and his attitude neve						·
	never working for th) Wanderin	
Name <i>Elver P</i>	rasslev	STR 6	DEX 5	END 7	INT 6	EDU 8	SOC 9
Age 30	Career(s) Nobility		-				
Skills	Art (singing), Caro				nin Medic		
Equipment	Assault Rifle, Cloth				np, mouro		
Character	In the mercenary w				d Good with	h a oun and	aood in a
	best known for his l						
	the midst of battle, th						
	e when the comms g) Singing M	
	e when the commo g	o quict ioi ii		ininato.	Oublillo(0)	, oniging in	ler oenary
Name Mekear	n Oversalt	STR 6	DEX 7	END 7	INT 6	EDU 6	SOC 4
Age 34	Career(s) Marines		sault. 4 term		-		
Skills	Athletics, Battle Dr			,	s. Recon 3.	Stealth	
Equipment	Battle Dress with IF				-,,		
Character	Mekean serves bes		-	o do his iob.	He calls hi	mself a 'hide	den aun
	and his service reco						-
	waits, only coming o						
	he pounds the back	· · · · · ·				(s) Stealth (
Name Morel F	iendly	STR 6	DEX 8	END 7	INT 7	EDU 5	SOC 6
Age 30	Career(s) Army (Int	fantry, 3 tern	ns)				
Skills	Admin, Athletics, G	un Combat,	Heavy Wea	pons, Melee	, Recon, St	tealth	
Equipment	Autorifle, Flak Jack	et, Grenade	Launcher				
Character	A more well rounde	d soldier wo	ould be hard	to find. More	el swears lo	yalty to no o	one but is
well known for	being a stickler to h	is contracts.	What he is	paid to do, h	e does. Wh	nat he is not	paid to do,
he does not. H	le has never broken	a contract a	nd he never	intends to, k	nowing qui	te well that	a mercenary
has no friends	and only his reputat	ion keeps hi	m alive and	in work.	Subtitle(s) Dependal	ole Merc
Name Oswin F	Prouse	STR 6	DEX 8	END 8	INT 8	EDU 8	SOC 5
Age 42	Career(s) Army (Int	fantry, 3 tern	ns), Marines	(Star Marin	es. 3 terms))	
Skills	Athletics, Battle Dre		,		,		
Equipment	Battle Dress with M	-		• 1	-		
Character	Wearing a persona	-			-		t for him
	nd, Oswin sells himse						
	ontinue in his line of						
	ven so, he is doing w		•	-			Army

Name Vain 'H	1 'Hotshot' Rally STR 6 DEX 8 END 5 INT 6 EDU 6 S							
Age 30	Career(s) Army (Infantry, 3 terms)							
Skills	Athletics, Drive, Gu	n Combat	2, Heavy We	eapons, Mel	ee (unarme	ed), Recon		
Equipment	Cloth Armour (5) w	ith Smart F	abric, Grena	ades, Ground	d Car (bike,), Laser Rifle	;	
Character	A trained sniper, Va	ain lives up	to his name	by demand	ing the bes	t in everythir	ng	
he does. Meti	culous about his equ	pment and	l his appeara	ance, his pla	yboy attitud	le is tolerate	d because	
he has an imp	mpressive number of commander kills. That is his speciality, finding enemy commanders in							
the field and b	and bringing them down with one well-placed 'hot shot'. Subtitle(s) Flamboyant Assass							

MILITARY INTELLIGENCE

Name Desmo	ond Westerhouse	STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 7
Age 34	Career(s) Agent (Intelligence,	4 terms)				
Skills	Advocate, Comm	s 2, Compute	ers, Investig	ate 2, Langi	uage, Recol	n, Streetwise	;
Equipment	Comm (TL 10), H	and Compute	er				
Character	Desmond is a tap	per, a military	/ intelligenc	e officer in d	harge of lin	e taps and li	istening
in on enemy	transmissions. Provi	ded with prog	grams to tra	nslate for hi	im when he	needs them	, he has
still managed	to pick up a smatte	ring of variou	s tongues.	Trusted to fl	ag importan	t information	n he is
often just put	in a room for days a	at a time, just	the way he	likes it.	Subtitle(s)	Private Eave	esdropper
Name Eagal	'Wraith' Prinston	STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 8
Age 30	Career(s) Agent (Intelligence,	3 terms)				
Skills	Advocate, Gun Co	ombat, Inves	tigate 2, Lar	nguage, Red	con, Stealth	2	
Equipment	Autopistol, Bugs,	Cloth Armou	r (5) with IR	and Visligh	t Chameleo	n, Hand Cor	nputer
Character	Eagal works deep	cover for his	s military ag	ency, taking	observatio	n devices int	o enemy
structures an	d remaining there lo	ng enough to	be sure the	ey are place	d where the	y will feed b	ack the
best informat	ion. He enjoys the w	ork and love	s the thrill o	f being withi	n a few feel	of someone	e and
never being r	noticed. He gets quite	e a rush from	n being invis	ible.	Subtitle(s	s) Military G	host
Name Fittesh	Olktark	STR 6	DEX 5	END 7	INT 6	EDU 8	SOC 10
Age 30	Career(s) Agent (I		,		,		
Age 30 Skills	Career(s) Agent (I Comms, Deceptio	n, Diplomat,	Gun Comba	at, Investiga	,	se	
	Career(s) Agent (Comms, Deceptio Cloth Armour (5),	n, Diplomat, Neural Com	Gun Comba n, Snub Pis	at, Investiga tol	te, Streetwi		
Skills Equipment Character	Career(s) Agent (Comms, Deceptio Cloth Armour (5), An open agent in	n, Diplomat, Neural Comr a world of es	Gun Comba n, Snub Pis pionage, Fit	at, Investiga tol tesh is a ma	te, Streetwi an of great s	skill at diplon	nacy and
Skills Equipment Character <i>subterfuge</i> . U	Career(s) Agent (Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a	n, Diplomat, Neural Comr a world of es s a contact b	Gun Comba m, Snub Pis pionage, Fit etween the	at, Investiga tol tesh is a ma m and other	te, Streetwi an of great s agencies o	skill at diplon r enemy	
Skills Equipment Character subterfuge. U organisations	Career(s) Agent (i Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a , he is fully trained in	n, Diplomat, Neural Com a world of es s a contact b n all diplomat	Gun Comba n, Snub Pis pionage, Fit etween the ic protocols	at, Investiga tol tesh is a ma m and other and capabl	te, Streetwi an of great s agencies o	skill at diplon r enemy	
Skills Equipment Character subterfuge. U organisations	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a	n, Diplomat, Neural Com a world of es s a contact b n all diplomat	Gun Comba n, Snub Pis pionage, Fit etween the ic protocols	at, Investiga tol tesh is a ma m and other and capabl	te, Streetwi an of great s agencies o e of defend	skill at diplon r enemy	vhen the
Skills Equipment Character subterfuge. U organisations	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a t, he is fully trained in ugly. Handsome and	n, Diplomat, Neural Com a world of es s a contact b n all diplomat	Gun Comba n, Snub Pis pionage, Fit etween the ic protocols	at, Investiga tol tesh is a ma m and other and capabl	te, Streetwi an of great s agencies o e of defend	skill at diplon r enemy ing himself w	vhen the
Skills Equipment Character subterfuge. U organisations mission gets	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a t, he is fully trained in ugly. Handsome and	n, Diplomat, Neural Comi a world of es s a contact b n all diplomat I well bred, h STR 5	Gun Comba n, Snub Pis pionage, Fit etween ther ic protocols e is a spy's DEX 8	at, Investiga tol tesh is a ma m and other and capabl spy. END 8	te, Streetwi an of great s agencies o e of defend Subtitle(INT 9	skill at diplon r enemy ing himself w s) Agency F	vhen the Face
Skills Equipment Character subterfuge. U organisations mission gets Name Maisie	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a , he is fully trained ir ugly. Handsome and Almahari	n, Diplomat, Neural Comr a world of es s a contact b all diplomat I well bred, h STR 5 ner (Perform	Gun Comba n, Snub Pis pionage, Fit etween thei ic protocols e is a spy's DEX 8 er), Agent (i	at, Investiga tol tesh is a ma m and other and capabl spy. END 8 Intelligence,	te, Streetwi an of great s agencies o e of defend Subtitle(INT 9 2 terms)	skill at diplon r enemy ing himself w s) Agency F	vhen the Face
Skills Equipment Character subterfuge. U organisations mission gets Name Maisie Age 30	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a , he is fully trained ir ugly. Handsome and Almahari Career(s) Entertai	n, Diplomat, Neural Com a world of es s a contact b all diplomat well bred, h STR 5 ner (Perform ncing), Decep	Gun Comba n, Snub Pis pionage, Fit etween ther ic protocols e is a spy's DEX 8 er), Agent (i otion, Invest	at, Investiga tol tesh is a ma and other and capabl spy. END 8 intelligence, igate 2, Per	te, Streetwi an of great s agencies o e of defend Subtitle(INT 9 2 terms)	skill at diplon r enemy ing himself w s) Agency F	vhen the Face
Skills Equipment Character subterfuge. U organisations mission gets Name Maisie Age 30 Skills	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Sed by his military a , he is fully trained ir ugly. Handsome and Almahari Career(s) Entertai Advocate, Art (dar	n, Diplomat, Neural Com a world of es s a contact b all diplomat well bred, h STR 5 ner (Perform ncing), Decep ne Clothes, H	Gun Comba m, Snub Pis pionage, Fit etween ther ic protocols e is a spy's DEX 8 er), Agent (i ption, Invest didden Stun	at, Investiga tol tesh is a ma and capabl spy. END 8 Intelligence, igate 2, Per ner	te, Streetwi an of great s agencies o e of defend Subtitle(INT 9 2 terms) suade 2	skill at diplon r enemy ing himself w s) Agency F EDU 8	vhen the Face SOC 9
Skills Equipment Character subterfuge. U organisations mission gets Name Maisie Age 30 Skills Equipment Character	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a , he is fully trained ir ugly. Handsome and Almahari Career(s) Entertai Advocate, Art (dar Comm (TL 10), Fil	n, Diplomat, Neural Comi a world of es s a contact b n all diplomat I well bred, h STR 5 ner (Perform ncing), Decep ne Clothes, H been a famo	Gun Comba m, Snub Pis pionage, Fit etween ther ic protocols e is a spy's DEX 8 er), Agent (i otion, Invest didden Stun pus dancer i	at, Investiga tol tesh is a ma m and other and capabl spy. END 8 END 8 Intelligence, igate 2, Per ner f fate had a	te, Streetwi an of great s agencies o e of defend Subtitle(INT 9 2 terms) suade 2 llowed it but	skill at diplon <u>r enemy</u> ing himself w s) Agency F EDU 8 t instead she	vhen the Face SOC 9
Skills Equipment Character subterfuge. U organisations mission gets Name Maisie Age 30 Skills Equipment Character in a time of bi	Career(s) Agent (I Comms, Deceptio Cloth Armour (5), An open agent in Ised by his military a , he is fully trained ir ugly. Handsome and Almahari Career(s) Entertai Advocate, Art (dar Comm (TL 10), Fii Maisie could have	n, Diplomat, Neural Com a world of es s a contact b all diplomat well bred, h STR 5 ner (Perform ncing), Decep ne Clothes, H been a famo r nation and o	Gun Comba n, Snub Pis pionage, Fit etween then ic protocols e is a spy's DEX 8 er), Agent (i otion, Invest didden Stun ous dancer i one bent on	at, Investiga tol tesh is a ma and other and capabl spy. END 8 END 8 Intelligence, igate 2, Per ner f fate had a world conq	te, Streetwi an of great s agencies o e of defend Subtitle(INT 9 2 terms) suade 2 llowed it but uest. When	skill at diplon r enemy ing himself w s) Agency F EDU 8 t instead she she was red	vhen the Face SOC 9 was born cruited to

Name Reager	n Seldom	STR 7	DEX 8	END 7	INT 7	EDU 8	SOC 8		
Age 34	Career(s) Schol	ar (Field Rese	archer, 2 ter	rms), Agent	(Intelligence	e, 2 terms)			
Skills	Advocate, Comr	ns 2, Investiga	ate 2, Langu	age 2, Socia	al Science (linguistics) 2			
Equipment									
Character A scientist with a gift for languages, he was drafted into the Intelligence service and his									
talents put to work cracking the previously unbreakable code of a hostile military. After a									
painstaking time and heavy pressure he managed to do so, earning the government's gratitude and									
insuring that he will never work for anyone but Intelligence again. Subtitle(s) Linguistic Agent									
	ie will lievel work	ior anyone but	memgence	ayanı.	Oublille	(5) Linguistic	Agent		
Name Tyler B		STR 6	DEX 5	END 5	INT 9	EDU 10	SOC 8		
·		STR 6	DEX 5	END 5	INT 9	EDU 10	•		
Name Tyler B	aird	STR 6 (Intelligence, -	DEX 5 4 terms), Sc	END 5	INT 9 ntist, 3 terms	EDU 10	SOC 8		
Name <i>Tyler B</i> Age 46	aird _Career(s) Agent	STR 6 (Intelligence, - puters, Engine	DEX 5 4 terms), Sc er 2, Mecha	END 5 holar (Scier	INT 9 htist, 3 terms cal Science	EDU 10	SOC 8		
Name <i>Tyler B</i> Age <i>46</i> Skills	aird Career(s) Agent Comms 2, Comp	STR 6 (Intelligence, outers, Engine Computer (TL	DEX 5 4 terms), Sc er 2, Mecha 13, prototyp	END 5 cholar (Scier nic 2, Physi ne), Various	INT 9 htist, 3 terms cal Science Inventions	EDU 10 s) (electronics)	SOC 8		
Name <i>Tyler B</i> Age 46 Skills Equipment Character	aird Career(s) Agent Comms 2, Comp Comm (TL 10),	STR 6 (Intelligence, - outers, Engine Computer (TL ally just called	DEX 5 4 terms), Sc er 2, Mecha 13, prototyp 'T' in the ag	END 5 cholar (Scier nic 2, Physi ne), Various ency, is a sc	INT 9 htist, 3 terms cal Science Inventions cientist and	EDU 10 s) (electronics) inventor with	SOC 8		
Name Tyler B Age 46 Skills Equipment Character grasp of the n	aird Career(s) Agent Comms 2, Comp Comm (TL 10), Tyler Baird, usua	STR 6 (Intelligence, o puters, Engine Computer (TL ally just called spy might have	DEX 5 4 terms), Sc er 2, Mecha 13, prototyp (T' in the ag in the field.	END 5 cholar (Scier nic 2, Physi re), Various ency, is a sc All of his w	INT 9 ntist, 3 terms cal Science Inventions cientist and ork is tailore	EDU 10 s) (electronics) inventor with ed for the latt	SOC 8 a good er,		
Name Tyler B Age 46 Skills Equipment Character grasp of the n	aird Career(s) Agent Comms 2, Comp Comm (TL 10), Tyler Baird, usua reeds a soldier or s	STR 6 (Intelligence, o puters, Engine Computer (TL ally just called spy might have	DEX 5 4 terms), Sc er 2, Mecha 13, prototyp (T' in the ag in the field.	END 5 cholar (Scier nic 2, Physi re), Various ency, is a sc All of his w	INT 9 ntist, 3 terms cal Science Inventions cientist and ork is tailore	EDU 10 s) (electronics) inventor with ed for the latt	SOC 8 a good er,		

MILITARY RESERVES

Name Alistan V	Nright	STR 7	DEX 6	END 7	INT 6	EDU 8	SOC 6
Age 26	Career(s) Army (Inf	antry, 2 terr	ns)				
Skills	Athletics, Drive, Gu	n Combat 2	2, Melee (un	armed), Red	con		
Equipment	Assault Rifle, Comm	ns (TL 10),	Flak Jacket				
Character	Always happy to he	lp, Alistan i	s one of the	few that doe	es not mind	the shift in	his world's
military policy r	making reserve servi	ice and trair	ning mandat	ory. To his w	ay of think	ing, military	service
is the price citiz	zens should pay for a	all the gove	rnment prog	rams that ex	kist on thei	r behalf. His	opinion
is not a popula	r one but that does n	not dissuade	e him from s	peaking it.	Subtitle(s	s) Willing Re	eservist
Name Caiman	•	STR 5	DEX 7	END 6	INT 7	EDU 7	SOC 7
Age 30	Career(s) Army (Inf		,				
Skills	Athletics, Drive, Gu	n Combat 2	2, Recon				
Equipment	Mesh Armour, Rifle						
Character	Caiman had a nice	business al	nd a good h	ome before	the call to a	arms pulled l	him and his
brothers into th	ne reserves. It was or	nly suppose	ed to be a su	ummer of tra	ining and t	hen a week	of service a
month for three	e years. That change	ed halfway t	hrough train	ing when the	e enemy ca	ame. He kne	w this
would happen.					Subtitle	e(s) Resigne	d Soldier
Name Galkiik	Istinnash	STR 6	DEX 8	END 7	INT 8	EDU 8	SOC 5
Age 26	Career(s) Army (Int	fantry, 2 ter	ms)				
Skills	Drive, Gun Combat	t, Heavy We	eapons, Meo	chanic, Trad	e (space co	onstruction)	
Equipment	Autopistol, Cloth Ar	rmour (3), F	Rocket Laun	cher, Tool Ki	t		
Character	Galkiik divides his t	time betwee	en the orbita	l platform ar	nd the milite	ary training c	amp
below, learning	g to both build and de	estroy. For a	a middle cas	steman it se	ems like ki	smet, a fitting	g way
below, learning to both build and destroy. For a middle casteman it seems like kismet, a fitting way for him to serve the empire. While he has no real enthusiasm for either job, it does seem like soldiering							
for him to serv	e the empire. While I	he has no r	eal enthusia	ism for eithe	r job, it doe	es seem like	soldiering

Name Laron Ha	nnigan	STR 6	DEX 7	END 7	INT 5	EDU 5	SOC 4
Age 26	Career(s) Army	(Infantry, 2 ter	ms)				
Skills	Drive, Gun Com	bat, Melee (ur	narmed), Re	con 2			
Equipment	Autorifle, Ground	d Car (bike), N	leural Comn	1			
Character	f there is any ju	stice in the un	iverse, Larol	n Hannigan	will be able	to someday	/ jump the
fence of his trair	ning compound a	and ride into tl	he night. Sei	ving in the r	eserves is	his 'punishm	nent' for
a spate of unpai	d tickets and the	e rub is he is b	eing made t	o use his ov	vn bike for i	training. The	y ruined
its paint job by s	praying on cam	o. Some thing	s you just do	o not touch.	Subtitl	e(s) Furious	s Biker
Name Maite Joh		STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 10
	Career(s) Nobilit						
Skills A	Art (storytelling),	Carouse 2, C	omms, Diplo	omat, Gun C	ombat 2, L	eadership	
Equipment A	Autopistol, Cloth	Armour (5), C	Commdot				
Character /	Aaite enjoys his	reserve status	s because it	lets him tell	people he	is a soldier v	vithout
anywhere near t	he hard work re	quired in actua	ally being or	e. When the	e subject of	what action	he has
seen comes up l	he is quite likely	to come up w	ith half truth	s and outrig	ht lies, emb	ellishing his	lacklustre
service to the po	int of somewhe	re between leg	gendary and	godlike.	Subtitle(s) Reserve s	s Braggart
Name <i>Phillipe Ka</i>	auftmaan	STR 8	DEX 6	END 7	INT 6	EDU 6	SOC 6
Age 26 C	Career(s) Citizer	n (Colonist), Al	rmy (Infantry	()			
Skills A	Athletics, Gun Co	ombat, Stealth	n, Streetwise	e, Trade (civi	l engineerii	ng)	
Equipment A	utopistol, Flak	Jacket					
Character F	Phillipe was on ti	he edge, a ma	an about one	e day from ei	nding it all.	When the di	raft came
and assigned hir	n to the reserve	s, he thought	it was the w	orst thing the	at could eve	er have happ	pened.
Instead it taught	him discipline a	nd a few valua	able skills, th	nings he nev	er had befo	ore. Now Phi	illipe

Military

MILITIAS

Name Arthur Poilant STR 5 DEX 10 END 9 INT 6 EDU 5								
Age 22	Career(s) Nobility	/ (Dilettante)						
Skills	Carouse, Jack of	All Trades, N	lelee (unarm	ned), Street	wise			
Equipment	Commdot, Snub	Pistol						
Character	A lay-about who i	is only part of	f the militia b	ecause the	re is nothing	g for a noble	child to do	
if all his favourite haunts burn down, Arthur is almost universally despised by his fellows. He has a								
habit of talking when he is nervous which, once handed a gun, is pretty much constantly. If he would								
just shut up he would be tolerable but that is not likely to happen. Subtitle(s) Constant Chatterer								
just shut up he	e would be tolerable	e but that is r	iot likely to h	appen.	Sublille	(S) Constan	Gildlierer	
just shut up he	e would be tolerable	e but that is n	IOT IIKEIY TO T	appen.	Sublille	(S) Constan	l Challerei	
just shut up he Name Dulin C		STR 5	DEX 6	END 7	INT 9	EDU 9	SOC 6	
		STR 5	DEX 6			. ,		
Name Dulin C	amar	STR 5 r (Scientist, 3	DEX 6 terms)	END 7	INT 9	EDU 9	SOC 6	
Name Dulin C Age 30	amar Career(s) Scholai	STR 5 r (Scientist, 3 gineer (Electr	DEX 6 terms) ronics), Scier	END 7	INT 9 onics), Scier	EDU 9	SOC 6	
Name Dulin C Age 30 Skills	amar Career(s) Scholar Computers 2, Eng	STR 5 r (Scientist, 3 gineer (Electr (TL 10), Com	DEX 6 terms) ronics), Scier puter (TL 12)	END 7 nce (Electro	INT 9 onics), Scier olay/Record	EDU 9 nce (Physics) er	SOC 6	
Name Dulin C Age 30 Skills Equipment Character	amar Career(s) Scholar Computers 2, Eng Autorifle, Comm (STR 5 r (Scientist, 3 gineer (Electr (TL 10), Com rafted into the	DEX 6 terms) onics), Scier puter (TL 12) e militia as a	END 7 Ince (Electro), Data Disp matter of ne	INT 9 onics), Scier olay/Record ecessity. No	EDU 9 nce (Physics er o one wants to	SOC 6) to see him	
Name Dulin C Age 30 Skills Equipment Character with a gun for	amar Career(s) Scholai Computers 2, Eng Autorifle, Comm (Dulin has been di	STR 5 r (Scientist, 3 gineer (Electr (TL 10), Com rafted into the pht accidental	DEX 6 terms) ronics), Scier puter (TL 12) e militia as a lly do with it.	END 7 nce (Electro), Data Disp matter of ne He is smar	INT 9 onics), Scier olay/Record ecessity. No t enough bu	EDU 9 nce (Physics er o one wants i it people sus	SOC 6	

Name Henna	Carolina	STR 5	DEX 7	END 6	INT 7	EDU 8	SOC 10
Age 26	Career(s) Nobi	ility (Diplomat, 2	terms)				
Skills	Advocate, Dec	eption, Diploma	t, Gun Com	bat, Persua	de		
Equipment	Autopistol, Clo	th Armour (2), C	Comm (TL 8)			
Character	Henna joined t	he militia even t	hough her g	ender excu	sed her froi	m service. If	her father
and brothers	had to fight, why	should she be l	eft behind?	While she h	as only rud	imentary mil	itary
skills, she ac	tually wants to be	in the militia an	d that mear	ns a lot wher	n most of h	er fellow sold	liers have
no desire to s	serve at all. Her e	nthusiasm has l	been good f	or morale.	Subtitle	(s) Noble Bo	oster
Name Jothar	n Norvalis	STR 8	DEX 7	END 7	INT 7	EDU 5	SOC 6
Age 34	Career(s) Citiz	en (Corporate, 1	2 terms), Ag	ent (Law Er	nforcement,	2 terms)	
Skills	Advocate, Brok	ker, Gun Comba	at, Investiga	te, Melee (U	Inarmed), S	Streetwise	
Equipment	Autopistol, Cor	nmdot, Flak Jao	cket (6), Hai	nd Compute	r		
Character	A policeman tu	rned soldier, he	brings a lo	t of skill to th	ne militia tha	at it sorely la	cks. He
knows how to	o handle a gun, ca	an reconnoitre t	he streets b	ecause he k	nows them	well and he	is used to
long hours a	nd harsh conditior	ns. As the militia	grows, he	can count oi	n being ask	ed to help tra	ain the
Name Stanle		STR 5	DEX 8	END 7	INT 6	EDU 6	SOC 9
Age 26		rtainer (Perform					
Skills		acting), Carous			bat, Persua	de	
Equipment		Cloth Armour (2)		,			
Character		ty with a well kr					
	y travelling to all						
	e knows the time						
and fight for t	he ones they hav	e left benind. If	he can help	in any way,	he will.	Subtitle(s)	A True Star
Name <i>Xayne</i>	Torres	STR 6	DEX 8	END 9	INT 8	EDU 8	SOC 6
Age <i>50</i>	Career(s) Marir	nes (Support, 5	terms), Civi	lian (worker,	3 terms)		
Skills	Battle Dress, C	omms, Drive, G	un Combat	2, Leadersh	nip, Medic 3	, Trade (farn	ning)
Equipment	ACR, Combat A	Armour, Comma	lot, Grenade	es, Medikit			
Character	A long-retired s	oldier who mov	ed to a quie	t world to ta	ke up farmi	ng and forge	t the old
	has had the old da						
	orld. Despite misg	-			aded his rif	le and joined	I the
militia. This h	as come as both a	a shock and a g	odsend to t	hem.	Subtitle	(s) Retired S	Saviour

OPERATIONS

Name Burt Sh	erman	STR 6	DEX 6	END 6	INT 8	EDU 7	SOC 7	
Age 30	Career(s) Army (Support, 3 terms)							
Skills	Admin, Drive, Gun	Combat 2,	Leadership,	Mechanic				
Equipment	Cloth Armour (3), S	nub Pistol						
Character	With a good record	of service	behind him	and a new o	fficer's com	nmission to h	nis credit,	
Burt Sherman	is a welcome additio	n to his mil	litary's opera	ations depart	tment. He is	s glad to be i	there,	
mostly becaus	e Ops is located a lo	ng way froi	m the front l	ines where l	ne was serv	ving. That is	a move	
that makes his	family and his paren	nts very hap	opy as well.		Subtitle(s) Fortunate	Move	

		,	VIILIIAK				
Name Dziktal	Argan	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 7
Age 26	Career(s) Marin	nes (Support, 2	terms)				
Skills	Athletics, Com	ns, Gun Comb	at, Mechani	c, Sensors,	Tactics		
Equipment	Comm (TL 10),	Hand Comput	er				
Character	Dzitkal has bee			knows what	t soldiers ne	eed in the fie	ld because
he has been i	there. Always on t						
	a well known and						
Occasionally	called 'God' by th	e soldiers, he i	s always go	od for a laug	<i>h.</i> Subt	title(s) Eye i ı	n the Sky
Name Lorval		STR 6	DEX 4	END 6	INT 8	EDU 8	SOC 8
Age 50	Career(s) Army						
Skills	Admin, Advoca		Combat 2, L	eadership 2	, Tactics 3		
Equipment	Cloth Armour (5	,	<i></i>				
Character	A serviceman lo	-					
	war rooms and g						
	actician, his usefu				-		
I hough he is	due to retire soon	i, most doubt it	will ever ha	ppen.	Subtitle	(s) Lifelong	General
Name King Pl	ierson	STR 7	DEX 7	END 6	INT 6	EDU 8	SOC 6
Age 30	Career(s) Navy	(Line/Crew, 3 t	terms)				
Skills	Astrogation, Co	mms 2, Leadei	rship, Pilot				
Equipment	Neural Comm,	Uniform					
Character	King Pierson is	a flight controll	ler for the na	aval station o	over his hor	neworld, the	largest
space station	his planet has ev	er built. Workin	g his way si	eadily up the	e command	d chain, he ir	tends to
be chief comp	otroller when the c	current head ste	eps down. V	/hile many o	of his collea	gues fall awa	ay due to
the pressure of	of the job, he thriv	res on it. The ha	arder it gets	, the better.	Subtit	le(s) Contro	I Addict
Name <i>Marshi</i>	a Pohermo	STR 6	DEX 7	END 5	INT 10	EDU 9	SOC 8
Age 34						LDU 9	300 0
Skills	Career(s) Navy		-	,			
	Admin, Comput			lechanic			
Equipment	Commdot, Clot			functional a	t all times	A blockout in	the One
Character	Operation centr						
	d an entire militar						
	s measured in rur			•			
at tuli compute	er capacity. Few a	achieve 100. Sr	1e is at 280	and counting	g. Subt	itle(s) Skille	a Admin
Name Rachel		STR 5	DEX 5	END 6	INT 9	EDU 8	SOC 7
Age 30	Career(s) Marin		,				
Skills	Athletics, Comn			at, Mechanio	c, Sensors		
Equipment	Cloth Armour (5	, ,					
Character	Every Ops cent						
smile every m	orning and a frien	dly word for ev	ery membe	r of the staff	makes her	a welcome a	and vital
	the logistics crew						
she goes on r	naternity leave, it	will all fall apar	t without he	r. Si	ubtitle(s) O	perations Ly	ynchpin

– Military –

Prison Units

Name Bester	Praylin	STR 6	DEX 7	END 7	INT 6	EDU 6	SOC 5
Age 26	Career(s) Rogue (Enforcer, 2 t	terms)				
Skills	Athletics, Deceptio	n, Gun Con	nbat, Stealth	2			
Equipment	Autorifle, Commdo	t, Mesh Arn	nour				
Character	Inside, the only wa			riends or sta	y out of sig	ht. When all	his friends
	in an escape gone b	•			• • •		
now that he is	a prisoner attack sq	uad assigne	ed to the arn	ny. Not looki	ng to get sh	not, he spen	ds as much
	nen in the field as he					itle(s) Sneal	
Name Estelle	Aguierre	STR 5	DEX 8	END 7	INT 7	EDU 7	SOC 6
Age 30	Career(s) Rogue (7	Thief, 3 term	is)				
Skills	Athletics (co-ordina	ation) 2, Dec	ception, Gun	Combat 2,	Recon, Stre	eetwise	
Equipment	Assault Rifle, Cloth	Armour (3)	, Commdot,	Tracking An	klet		
Character	While Estelle's skill	ls as a cat b	urglar are n	ot in high mi	ilitary dema	nd, her agilit	y and
natural talent	with a firearm allowe	d her to qua	lify for a pla	ce in her pri	son's militai	ry conscript	unit.
She has no illu	usions of the dangers	s involved in	n literally bei	ng a disposa	able soldier	but given th	e place
she just got ol	it of, anywhere is sai	fer than goir	ng back to h	er cell.	Subtitle(s) Willing Co	onscript
Name Haymon	n Trestrel	STR 7	DEX 8	END 8	INT 6	EDU 5	SOC 4
Age 22	Career(s) Army (In	fantry)					
Skills	Athletics, Drive, Gu	• /	Melee 2. Re	con			
Equipment	Autorifle, Explosive						
Character	Haymon is a man v			nlv did he ae	et caught af	ter only bein	a AWOL
	ning a single day bu						
	led up sending him r						
	same private but wit	-				s) Unlucky	
Name Kurtis V		STR 6	DEX 6	END 8	INT 6	EDU 8	SOC 7
Age 30	Career(s) Rogue (E						
Skills	Athletics, Deception			nic, Medic			
Equipment	Autorifle, Commdo	t, Mesh Arm	our				
Character	Kurtis is living proo	f that the co	nscription s	ervice can w	ork. Once a	a thug on a c	dead end
path into the g	rave or death row, h	e has been	a prisoner s	oldier for ne	arly eight ye	ears and it h	as
completely cha	anged his life. He ha	s even qual	ified for non-	-commissior	ned rank an	d education	al
benefits. His s	tory is one every nev	v 'recruit' is	told upon ar	rival.	Subtitle(s) Rehabilit	ated Man
Name Montroi	Deggun	STR 6	DEX 6	END 7	INT 7	EDU 7	SOC 6
Age 26	Career(s) Entertain	er (Perform	er, 2 terms)				
Skills	Advocate, Art (singi	ing) 2, Caro	use, Streetw	/ise			
Equipment	Autorifle, Cloth Arm	our (3), Tra	cking Anklet				
Character	On the outside Mon				ing the on-	the-edge life	estyle that
helped sell his	music to billions. Th						
	and an arrest for mu						
he knows it wil	l make him an even	bigger star i	f he survive	s <i>it.</i> Su	ıbtitle(s) Ed	gy Musicia	n Soldier

Name Wandrel	Carter	STR 5	DEX 5	END 6	INT 10	EDU 10	SOC 8
Age 42	Career(s) Citize	en (Corporate, l	6 terms)				
Skills	Admin, Advoca	te, Broker 3, Co	omputers, Ja	ack of all Tra	ades, Leade	rship	
Equipment	Autorifle, Comn	ndot, Explosive	Collar, Mes	h Armour			
Character	Wandrel was a	mild-mannered	l businessm	an until the	morning he	was arrested	l for his
wife's murder.	Nhile in prison h	e got along by	doing finan	cial work for	the guards.	Knowing the	,
authorities wou	ld never let him	go he voluntee	rs for the pr	ison military	[,] unit as part	of his bid for	r
freedom. Smar	t as he is, he ne	ver figured on e	explosive co	llars.	Subtitle(s) Accounta	nt Soldie

- Military -

PRIVATE DEFENCE

Name Arden	Denbridge	STR 6	DEX 7	END 5	INT 7	EDU 6	SOC 6
Age 26	Career(s) Army	/ (Infantry, 2 ter	ms)				
Skills	Athletics 2, Driv	/e, Gun Comba	t, Melee, R	econ			
Equipment	Autorifle, Cloth	Armour (5)					
Character	Unlike a merce	nary, Arden is v	vith a privat	e defence fo	rce, a gove	rnment cont	racted
combat ready	team focused on	n fortifying insta	llations and	guarding the	em from as	sault. He is c	content
with that disti	nction, considerin	g himself a sold	dier that nev	er has to tal	ke the fight	outside the s	safe
walls of his co	ompound. Some o	call him a glorifi	ed guard. V	/hatever.	Subtitle(s) Content C	Contractor
Name Cornel	ll Gavel	STR 7	DEX 6	END 6	INT 6	EDU 8	SOC 7
Age 30	Career(s) Army	/ (Infantry, 3 ter	ms)				
Skills	Athletics 2, Driv	ve, Gun Comba	nt 2, Melee (unarmed co	mbat)		
Equipment	Assault Rifle, C	Cloth Armour (3)	, Grenades				
Character	Cornell hates h	is job with Nigh	tlake, the p	rivate force l	he contract	ed with after	his long
and painful d	ischarge from the	army. Between	the circum	stances surr	ounding the	at discharge	and the
	f going from real n						
Name Felton	good mentality for Casull	STR 5	DEX 6	END 7	INT 8	s) Bitter Ex- EDU 7	SOC 5
Age 34	Career(s) Army	' (Support, 4 ter	rms)				
Skills	Admin, Athletic	s 2, Drive, Gun	Combat, M	edic 2			
Equipment	Autorifle, Flak J	lacket, Medikit					
Character	Felton was nev	er going to mal	ke it as a 're	al' doctor so	he enlisted	l to study fiel	ld medicine
and parley his	s experience into	a practice. Whe	en it became	e obvious to	both him ai	nd his superi	ors that
he was not go	oing make it as a s	soldier, he mus	tered out be	fore they co	uld throw h	im out. Now	he is with
a private force	e trying to finish h	is training and a	avoid dying.		Subtitle	(s) Would-be	e Doctor
Name Myron		STR 7	DEX 7	END 8	INT 6	EDU 6	SOC 8
Age 26	Career(s) Army	(Infantry, 2 terr	ns)				
Skills	Athletics, Carou	ise, Drive, Gun	Combat 2,	Melee, Reco	n		
Equipment	ACR, Cloth Arm	our (3), Comm	dot				
Character	A third shift wate	ch commander	for his com	bany, Myron	's most dan	gerous adve	ersary
is boredom. N	othing happens o	n the planet he	has been a	ssigned to a	and while he	e is in no hur	ry for
	, he has already l						
stay focused o	on a quiet, peacef	ul forest world a	at night.		Subtitle(s) Somnole i	nt Soldier

Name Presad	Inaji	STR 6	DEX 5	END 9	INT 6	EDU 6	SOC 5	
Age 34	Career(s) Army (In	fantry, 4 ter	ms)					
Skills	Advocate, Broker,	Gun Comba	at, Leadersh	ip, Melee 2,	Tactics (mi	ilitary) 1		
Equipment	Commdot, Cloth Ar	rmour (5), L	aser Pistol					
Character								
amount to mu	ch. Now, two years la	ater, he has	contracts of	n four world	s, negotiatio	ons on three	others	
and there are	funds pouring in fron	n a distant v	var where h	is troops are	e guarding o	outposts on b	ooth	
sides. Conflict	is his business and	business is	literally boo	ming.	Subtitle(s)	Rich Contra	actor	
Name Tellen L	Name Tellen Daniels STR 8 DEX 8 END 7 INT 6 EDU 5 SOC 4							
Age 30	Career(s) Army (In						0007	
Age 30 Skills	Career(s) Army (In Athletics, Drive 2, 0	fantry, 3 ter	ms)	, Melee, Re	-			
		fantry, 3 ter Gun Comba	ms) ht, Mechanic		-			
Skills	Athletics, Drive 2, 0	fantry, 3 ten Gun Comba)), Flak Jack	ms) ht, Mechanic ket, Snub Pi	stol	con	rves in an ac		
Skills Equipment Character	Athletics, Drive 2, 0 ATV, Comm (TL 10	fantry, 3 ten Gun Comba I), Flak Jack vehicle driv	ms) at, Mechanic ket, Snub Pi ver does not	stol change whe	con ether he sel		tive military	
Skills Equipment Character or in a private	Athletics, Drive 2, 0 ATV, Comm (TL 10 The life of a heavy	fantry, 3 ter Gun Comba I), Flak Jack vehicle driv ne both, irol	ms) ht, Mechanic ket, Snub Pi ver does not nically in the	stol change who same ATV	con ether he sei the whole ti	ime. He does	tive military	

Psychic Soldiers

Name Braden	Hankton	STR 6	DEX 7	END 8	INT 8	EDU 9	SOC 6							
Age 26	Career(s) Army (Infa	antry), Psic	on (Wild Tal	ent)			PSI 8							
Skills	Athletics, Deception	, Drive, Gu	ın Combat, İ	Telekinesis										
Equipment	Autopistol, Cloth Arr	nour (3), C	comm (TL 10))										
Character	Braden expected to	have his li	fe change a	fter basic tra	ining but h	e could not h	nave ever							
anticipated his	psychic powers man	ifesting du	ring the stre	ss of his gra	duation exe	ercise. The a	army took							
him off the field, patched him up and placed him in intensive training to get a handle on his abilities.														
Now he uses them for his people, wondering what will happen next. Subtitle(s) Random Talent														
Name Cameru	ıs Knight	STR 6	DEX 8	END 5	INT 8	EDU 9	SOC 8							
Age 22	Career(s) Psion (Ad	ept)					PSI 10							
Skills	Awareness, Clairvoy	/ance, Per	suade, Soci	al Science (p	osychology), Telepathy								
Equipment	Autopistol, Uniform													
Character	Camerus is a remot	e seer, par	t of a long ru	unning milita	ry program	using clairv	oyants							
to spy on ener	ny locations and repo	rt their find	lings. As one	e of the curre	ent project':	s most prom	ising							
students, Cam	erus has a bright futu	ire ahead i	n the service	e. That is, of	course, as	suming he a	loes not go							
irrevocably ins	ane or die of cardiac	arrest befo	ore he gradu	ates.	Subtitle(s) Remote S	ensor							
Name Konstar		STR 5	DEX 6	END 8	INT 7	EDU 7	SOC 6							
Age 26	Career(s) Marine (G	round Ass	ault), Psion	(Psi-Warrior)		PSI 9							
Skills	Athletics, Battle Dre	ss, Gun Co	ombat, Reco	on, Teleporta	tion									
Equipment	Battle Dress, Laser	Carbine, N	leural Comn	า										
Character	Konstantin is part of	^r a very sm	all, elite cad	re of soldier	s with the s	ame mental	ability and							
special comba	t training. Still conside	ered an ex	periment, th	ey have only	/ had a sing	gle mission b	out it was							
a complete su	ccess and more fundi	ing is assu	red. Konstar	ntin hates us	ing his pov	/ers; telepor	tation is like							
					a complete success and more funding is assured. Konstantin hates using his powers; teleportation is like someone screaming inside his head who does not stop for hours afterward. Subtitle(s) 'Blink' Trooper									

Name Mendika	a Crescent	STR 6	DEX 6	END 7	INT 7	EDU 7	SOC 5	
Age 30	Career(s) Psion	n (Psi-Warrior, 3	3 terms)				PSI 7	
Skills	Awareness, Ba	ttle Dress, Gun	Combat 2,	Telepathy, T	Teleportatio	า		
Equipment	Battle Dress wi	th Medikit, Con	nmdot, Plas	ma Rifle				
Character On worlds where psionic ability is well known and trained, a child prodigy can be found								
and moulded a	t an early age. I	Mendika's famil	y being milit	ary, she wa	s sent to the	e psi-acaden	ny on her	
homeworld and	d trained to be a	powerful psych	hic trooper.	There is little	e left of the	girl she was	when	
she arrived. No	ow Mendika is a	hardened, batt	le tested ps	i-soldier.	Subtitle(s)	Psychic Sh	ock Troop	
Name Pavo Be		STR 6	DEX 5	END 7	INT 8	EDU 7	SOC 7	
Age 34	Career(s) Psion	n (Adept)					PSI 9	
Skills	Awareness, Cla				y 2			
Equipment	Autopistol, Clot	h Armour (3), C	Comm (TL 1	0)				
	-	haan a fuinktan	ina nlaca fa	r Pavo ever	since childh	nood, consta	ntlv hearind	
Character	The world had							
	ad and seeing t							
voices in his he		hings that were	not there.	After seeking	g help for th years later i	eir son, the l he is a poten	Beinamin t psychic	
voices in his he family learned t	ead and seeing t	hings that were re gift – an earl	e not there. / ly onset tele	After seeking path. Many	g help for th years later i	eir son, the l	Beinamin t psychic	
voices in his he family learned t and a member	ead and seeing t that he was a ra of the psi-guard	hings that were re gift – an earl but his nightm	e not there. / ly onset tele ares still had	After seeking path. Many unt him.	g help for th years later Subtitle(eir son, the l he is a poten (s) Troubled	Beinamin t psychic Telepath	
voices in his he family learned t and a member Name Zedlam 2	ead and seeing t that he was a ra of the psi-guard Zoklam	hings that were re gift – an earl but his nightm STR 5	e not there. / ly onset tele ares still had DEX 7	After seeking path. Many unt him. END 7	g help for th years later i	eir son, the l he is a poten	Beinamin <u>t psychic</u> Telepath SOC 10	
voices in his he family learned t and a member Name Zedlam 2 Age 30	ad and seeing t that he was a ra of the psi-guaro Zoklam Career(s) Psion	hings that were re gift – an earl but his nightm STR 5 (Adept, 2 term	e not there. / ly onset tele ares still hau DEX 7 us), Navy (Li	After seeking path. Many unt him. END 7 ne/Crew)	g help for th years later Subtitle(INT 7	eir son, the I he is a poten (s) Troubled EDU 8	Beinamin t psychic Telepath	
voices in his he family learned t and a member Name Zedlam 2 Age 30 Skills	ead and seeing t that he was a ra of the psi-guard Zoklam Career(s) Psior Awareness, Cla	hings that were re gift – an earl but his nightm STR 5 (Adept, 2 term irvoyance, Lea	e not there. / ly onset tele ares still had DEX 7 ns), Navy (Li dership, Me	After seeking path. Many unt him. END 7 ne/Crew) dic, Persua	g help for th years later Subtitle(INT 7	eir son, the I he is a poten (s) Troubled EDU 8	Beinamin <u>t psychic</u> Telepath SOC 10	
voices in his he family learned t and a member Name Zedlam 2 Age 30 Skills Equipment	ead and seeing t that he was a ra of the psi-guard Zoklam Career(s) Psion Awareness, Cla Cloth Armour (3	hings that were re gift – an earl but his nightm STR 5 (Adept, 2 term irvoyance, Lea) including turb	e not there. / ly onset tele ares still hau DEX 7 ns), Navy (Li dership, Me nan, Commo	After seeking path. Many unt him. END 7 ne/Crew) dic, Persua lot	g help for th years later i Subtitle(INT 7 de, Telepath	eir son, the I he is a poten (s) Troubled EDU 8	Beinamin <u>t psychic</u> Telepath SOC 10	
voices in his he family learned t and a member Name Zedlam 2 Age 30 Skills Equipment Character	ead and seeing t that he was a ra of the psi-guard Zoklam Career(s) Psion Awareness, Cla Cloth Armour (3 Zedlam is an In	hings that were re gift – an earl but his nightm STR 5 (Adept, 2 term irvoyance, Lea) including turb tendant serving	e not there. / ly onset tele ares still had DEX 7 (s), Navy (Li dership, Me dan, Commo g as an offic	After seeking path. Many unt him. END 7 ne/Crew) dic, Persua lot er aboard or	g help for th years later Subtitle(INT 7 de, Telepath ne of the Co	eir son, the l he is a poten (s) Troubled EDU 8 ny onsulate's	Beinamin t psychic Telepath SOC 10 PSI 10	
voices in his he family learned t and a member Name Zedlam 2 Age 30 Skills Equipment Character command ships	ead and seeing t that he was a ra of the psi-guard Zoklam Career(s) Psion Awareness, Cla Cloth Armour (3	hings that were re gift – an earl but his nightm STR 5 (Adept, 2 term irvoyance, Lea) including turb tendant serving aval officer is a	e not there. / ly onset tele ares still had DEX 7 ns), Navy (Li dership, Me nan, Commo g as an office fine one an	After seeking path. Many unt him. END 7 ne/Crew) dic, Persuad of er aboard of d he enjoys	g help for th years later Subtitle(INT 7 de, Telepath ne of the Co both the wo	eir son, the l he is a poten (s) Troubled EDU 8 ny onsulate's ork and the fr	Beinamin t psychic Telepath SOC 10 PSI 10 eedoms	

Military

Regular Army

Name Cesar Jian STR 7 DEX 6 END 8 INT 6 EDU 8 SOC 6										
Age 26	Career(s) Army (Inf	fantry, 2 teri	ms)							
Skills										
Equipment	Equipment Assault Rifle, Comms (TL 10), Flak Jacket									
Character	When Cesar used t	to play sold	ier in his ba	ck yard with	his brother	s he never a	ctually			
thought he wo	uld be wearing the u	niform of th	e army for r	eal. Every til	me he shin	es his				
boots or adjus	ts his medal bar he h	nas a mome	ent of pride.	No one in h	is family ha	s ever had tl	he chance			
to serve. His c	areer is a dream fulfi	ilment for a	ll of the Jian	line.	Subtitle(s) First Gen	eration			
Name Garland Targuin STR 5 DEX 7 END 6 INT 7 EDU 7 SOC 7										
Name Ganano	l Tarquín	SIR 5	DEX 7	END 6	INT /	EDU 7	SOC 7			
Age 30	d Tarquin Career(s) Army (Inf		= =/ \ \	END 6	INT 7	EDU 7	SOC 7			
		fantry, 3 ten	ms)	END 6	IN1 /	EDU 7	SOC 7			
Age 30	Career(s) Army (Inf	fantry, 3 ter In Combat 2	ms) 2, Recon		IN 1 7	EDU 7	SOC 7			
Age 30 Skills	Career(s) Army (Inf Athletics, Drive, Gu	fantry, 3 teri in Combat 2 e, Cloth Arm	ms) 2, Recon nour (5), Cor	nmdot						
Age 30 Skills Equipment Character	Career(s) Army (Int Athletics, Drive, Gu Autopistol, Autorifle	fantry, 3 ten in Combat 2 e, Cloth Arm er of the Fil	ms) 2, Recon nour (5), Con rst Tactical (mmdot Guard, a reg	ular standir	ng army with	a proud			
Age 30 Skills Equipment Character tradition to upl	Career(s) Army (Inf Athletics, Drive, Gu Autopistol, Autorifle Garland is a memb	fantry, 3 ten in Combat 2 e, Cloth Arm er of the Fin nilies and la	ms) 2, Recon nour (5), Con rst Tactical (andholders a	mmdot Guard, a reg are allowed i	ular standir to submit th	ng army with	a proud for			
Age 30 Skills Equipment Character tradition to upl service and af	Career(s) Army (Inf Athletics, Drive, Gu Autopistol, Autorifle Garland is a memb hold. Only certain fan	fantry, 3 ten in Combat 2 e, Cloth Arm er of the Fii nilies and la of years in	ms) 2, Recon nour (5), Con rst Tactical (andholders a service all r	mmdot Guard, a reg are allowed t nembers be	ular standir to submit th come office	ng army with	a proud for ne right			

Name Jed Ra	ydcliffe	STR 6	DEX 8	END 7	INT 8	EDU 8	SOC 5
Age 26	Career(s) Arm	y (Infantry, 2 teri	ms)				
Skills	Drive, Gun Co	mbat, Heavy We	eapons, Me	chanic, Mele	e (unarme	d)	
Equipment	Autopistol, Clo	oth Armour (5), R	ocket Laun	cher			
Character	There are sold	liers and then th	ere are dye	d-in-the-woo	l fighters. J	ed cares not	hing for
discipline and	when he is not	drinking and cari	rying on he	tends to be	in the barra	cks sleeping	it off.
A born brawle	r, he has only ke	ept his place in th	ne regular a	rmy of his h	omeland be	cause when	he gets
into bar fights,	he is only trying	g to keep up with	n his comma	nders.	Subtitle	(s) Rough a	nd Rowdy
Name <i>Marjan</i>	Yorgen	STR 6	DEX 7	END 7	INT 6	EDU 5	SOC 4
Age 26	Career(s) Arm	y (Infantry, 2 teri	ns)				
Skills	Drive, Gun Co	mbat, Melee (un	armed), Re	con 2, Survi	val		
Equipment	Autorifle, Grou	ind Car, IR and L	.ight Intensi	fying Goggle	es		
Character	Marjan is a bo	rn scout, made t	o sleep und	er the stars	and spend	all her time a	alone. She
		eals as often froi					
it is begrudgin	g and only whei	n she absolutely	must. Even	so, nothing	slips by he	r and while s	he is
	·	s also too valuab	le to ever le	•		s) Hermit S	cout
Name Ricky C		STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 13
Age 34	. ,	ility (Administrat	,		,		
Skills		ms, Diplomat, G		Leadership			
Equipment	· · ·	oth Armour (5), C					
Character		ked by his troop					
		noble. None of					
-		ky does run a tig	ght company	/, however, a		-	
never be conf	used with weakı	iess.			Subtitle	(s) Gentlem a	an Officer
Name Ruadha	an York	STR 8	DEX 11	END 7	INT 6	EDU 6	SOC 6
Age 26	Career(s) Arm	ny (Infantry, 2 ter	ms)				
Skills	Drive, Gun Co	ombat 2, Heavy V	Veapons, M	lelee (unarm	ned), Recor		
Equipment	ACR, Commd	ot, Flak Jacket					
Character	Ruadhan is a	man of few word	ls. Not terrib	ly bright, he	is also not	stupid and v	vhen he
does speak e	veryone in his u	nit knows to liste	n up. A sold	lier of the lin	e, he is a g	ood shot and	l a solid
trooper. While	he does not sh	ine in any one ai	rea he perfo	rms well in a	all areas an	d has never	been on

Sноск **T**roops

Name Barrie A	Andelson	STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 7	
Age 30	Career(s) Marine (Ground Assault, 3 terms)							
Skills	Athletics, Battle Dre	ess, Gun C	ombat 2, Me	elee, Recon				
Equipment	Battle Dress, Grena	ades, Lasei	r Carbine					
Character	In his military, the p	olite term f	or his comp	any is 'heav	y assault, ra	apid deployn	nent'. He	
knows the trut	h. His company is de	signed to a	lrop into pop	oulated area	s and purge	e them of an	ything	
moving, enem	moving, enemy and civilian alike. Usually a drop zone will be clear of innocent civilians but even							
when it is not	beforehand, it is after	r he and his	s men are de	one.	Subtitle(s) l	Jnflinching	Trooper	

			Militar	Y			
Name Darrel	Kirkland	STR 8	DEX 6	END 8	INT 6	EDU 6	SOC 7
Age 26	Career(s) Army (II	nfantry, 2 ter	rms)				
Skills	Athletics, Drive, G	un Combat,	Heavy Wea	pons, Recol	ı		
Equipment	ACR, Cloth Armou	ır (5), Comn	ndot, Grenad	les			
Character	Darrel has a thing	about loud	noises. He is	s a model tro	poper and h	is service re	cord is
impeccable b	ut loud noises make	him panic.	This almost (cost him his	career until	he petitione	d for an
	nd his commanding o				attle with ea	arphones, lis	stening
to peaceful cla	assical music as thir	ngs blow up	all around h	im.	Subtitle(s) Skittish S	oldier
Name Earnes		STR 7	DEX 8	END 9	INT 6	EDU 8	SOC 5
Age 26	Career(s) Marine			,			
Skills	Athletics, Comm,						
Equipment	Assault Rifle, Auto						
Character	As his storm troop	-				-	
	/ and lugs a heavy t						
	times, he cannot cor				-		
armoured cna	ssis has taken roun	as that were	meant for n	ım.	Subtitle	s) Lucky Co	omm Ops
Name Morid 'I	Mad' Maddox	STR 7	DEX 8	END 8	INT 6	EDU 7	SOC 6
Age 30	Career(s) Army (Ir	nfantry, 3 ter	ms)				
Skills	Athletics, Drive, G			eapons, Rec	on		
Equipment	ACR, AFV, Cloth A						
Character	They say 'Mad' wi						-
*	en proven right. If Co						
	possible and as long						
repaired after	virtually every missi	on but he ha	as not failed	one yet.	Subtitle(s)	Manic Troo	p Driver
Name Shema		STR 6	DEX 7	END 7	INT 8	EDU 8	SOC 4
Age 22	Career(s) Marine			,			
Skills	Athletics, Battle D				, Melee		
Equipment	Battle Dress, Grer				. .		
	Shemad is an ord						
	ponsibility of carryin						
	apart if the ammo p					•	
does his duty	but he is dreaming o	of the day a	new recruit	arrives.	Subtitle(s) Walking I	Bomb
Name Undine		STR 7	DEX 6	END 8	INT 6	EDU 8	SOC 6
Age 34	Career(s) Army (S	11	,				
Skills	Comms 2, Drive,	Explosives,	Gun Comba	t, Heavy We	eapons, Me	chanic	
Equipment	Assault Rifle, Clot			/			
Character	Undine is often ca						
	eir shock troop com						11.
	out munitions and e						
equipment an	d no one threatens i	t without dea	aling with he	r first. S	ubtitle(s) De	eadly Quarte	ermaster

Souad: Arclight Company

Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Stealth, Vacc Suit Stealth, Vacc Suit	Name Balma	ad Arroy	STR 5	DEX 8	END 7	INT 7	EDU 8	SOC 8
Equipment Autopistol, Commdot, Vacc Suit Character Balmaad is Arclight Company's newest pilot. The company has a history of going through pilots at an alarming rate and the 'honour' of working for them can be a very short-lived one. Still, Balmad has made it through two campaigns with them. That practically makes him a veteran. One more trip out and he can retire. He has every intention of doing so. Subtitle(s) Squad Pilot Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) Skills Athietics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airlight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athietics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character	Age 26	Career(s) Navy (Flig	ht, 2 terms)					
Character Balmaad is Arclight Company's newest pilot. The company has a history of going through pilots at an alarming rate and the 'honour' of working for them can be a very short-lived one. Still, Balmaad has made it through two campaigns with them. That practically makes him a veteran. One more trip out and he can retire. He has every intention of doing so. Subtitle(s) Squad Pilot Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) Sillis Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airlight on missions he lets his braids hang out of his helmet. A fouch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Tiwlight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commodt, Laser Rifle Combat Armour, Commodt, Laser Rifle Subutile(s) Squad Sniper Name J	Skills	Comms, Gunner, Pi	lot 2, Vacc S	Suit, Zero-G				
Character Balmaad is Arclight Company's newest pilot. The company has a history of going through pilots at an alarming rate and the 'honour' of working for them can be a very short-lived one. Still, Balmaad has made it through two campaigns with them. That practically makes him a veteran. One more trip out and he can retire. He has every intention of doing so. Subtitle(s) Squad Pilot Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) Sillis Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airlight on missions he lets his braids hang out of his helmet. A fouch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Tiwlight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commodt, Laser Rifle Combat Armour, Commodt, Laser Rifle Subutile(s) Squad Sniper Name J	Equipment	Autopistol, Commdo	ot, Vacc Suit					
pilots at an alarming rate and the 'honour' of working for them can be a very short-lived one. Still, Balmaad has made it through two campaigns with them. That practically makes him a veteran. One more trip out and he can retire. He has every intention of doing so. Subtitle(s) Squad Pilot Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) SS Soc 6 Skills Athletics, Battle Dress, Commas, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rife Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotti					. The compa	anv has a h	istorv of aoir	na throuah
Balmaad has made it through two campaigns with them. That practically makes him a veteran. One more trip out and he can retire. He has every intention of doing so. Subtitle(s) Squad Pilot Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) SKills Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Careater Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her tearm-mates avoid her. Subtitle(s) Squad Sniper Name Johann								
more trip out and he can retire. He has every intention of doing so. Subtitle(s) Squad Pilot Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) Skills Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 <td>-</td> <td>*</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	-	*						
Name Dale Tennysen STR 10 DEX 7 END 8 INT 7 EDU 7 SOC 6 Age 30 Career(s) Marine (Ground Assault, 3 terms) Skills Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Steatth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7						•		
Age 30 Career(s) Marine (Ground Assault, 3 terms) Skills Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Career(s) Army (Infantry, a terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7	more any eac				uomig oo.	oubline(., 	
Skills Athletics, Battle Dress, Comms, Gun Combat, Heavy Weapons, Vacc Suit Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car	Name Dale 7					INT 7	EDU 7	SOC 6
Equipment Battle Dress, Grenades, PGMP Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the fie	Age 30	Career(s) Marine (Ground Ass	ault, 3 term	s)			
Character Dale is of old world Nordic descent and it shows. He has long blonde hair he refuses to get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a Mame Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech socut jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he i	Skills	Athletics, Battle Di	ress, Comm	s, Gun Com	bat, Heavy V	Neapons, N	/acc Suit	
get cut and when his suit does not have to be airtight on missions he lets his braids hang out of his helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Carear(s) a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow	Equipment	Battle Dress, Gren	ades, PGM	D				
helmet. A touch insubordinate, he does his job of heavy gunner far too well to be fired. Unfortunately, he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he	Character	Dale is of old world	d Nordic des	cent and it :	shows. He h	as long blo	nde hair he i	refuses to
he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terraria and report back enemy activity, a role he could not be bett	get cut and w	hen his suit does not	t have to be	airtight on n	nissions he l	ets his brai	ds hang out	of his
he knows this and as time goes on, his behaviour has become worse. Subtitle(s) Squad Heavy Gun Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terraria and report back enemy activity, a role he could not be bett	helmet. A tou	ch insubordinate, he	does his job	of heavy g	unner far too	well to be	fired. Unfort	unately,
Name Felicia Twilight STR 6 DEX 9 END 6 INT 8 EDU 8 SOC 9 Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompki								
Age 30 Career(s) Army (Infantry, 3 terms) Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 <td></td> <td>0</td> <td></td> <td></td> <td></td> <td>,</td> <td>, .</td> <td></td>		0				,	, .	
Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Stills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Armour, Comm (TL 10)<	Name Felicia	Twilight	STR 6	DEX 9	END 6	INT 8	EDU 8	SOC 9
Skills Athletics, Drive, Gun Combat 2, Heavy Weapons, Stealth, Vacc Suit Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Stills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Armour, Comm (TL 10)<	Age 30	Career(s) Army (In	nfantry, 3 teri	ms)				
Equipment Combat Armour, Commdot, Laser Rifle Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms,		Athletics, Drive, G	un Combat 2	2. Heavy We	eapons. Stea	alth. Vacc S	Suit	
Character Felicia is a perfect asset to a team looking for a sniper. She has steady hands, a keen eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comma, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL					, ,	,		
eye and no mercy when she is behind the trigger. She likes high perches and places to hide, all the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in a					for a sniper.	She has s	teady hands	, a keen
the better for spotting her targets and taking them out. Off the field she is jovial and friendly. On a mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out o				-				
mission, she gets ice cold and even her team-mates avoid her. Subtitle(s) Squad Sniper Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down								
Name Johann Masters STR 7 DEX 8 END 7 INT 7 EDU 7 SOC 8 Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down								
Age 34 Career(s) Army (Infantry, 4 terms) Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	,	5						
Skills Athletics, Drive, Gun Combat, Recon 2, Stealth, Vacc Suit Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Name Johani				END 7	INT 7	EDU 7	SOC 8
Equipment Combat Armour, Comm (TL 10, secure), Ground Car with IR and Vislight Chameleon Character In the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Age 34	Career(s) Army (In	fantry, 4 terr	ns)				
CharacterIn the field, Johann is hard to spot and harder to hit. He likes it that way, always moving under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent.Subtitle(s) Squad RangerName Maynard ThompkinsSTR 6DEX 7END 8INT 6EDU 6SOC 6Age 30Career(s) Army (Support, 3 terms)SkillsComms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc SuitEquipmentACR, Combat Armour, Comm (TL 10)CharacterArclight Company fields 60 regular troops in addition to its core of specialists. It isMaynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Skills	Athletics, Drive, G	un Combat, I	Recon 2, St	ealth, Vacc S	Suit		
under cover of shadow and his extremely high tech scout jeep. His job on missions is to scout the terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent.Subtitle(s) Squad RangerName Maynard ThompkinsSTR 6DEX 7END 8INT 6EDU 6SOC 6Age 30Career(s) Army (Support, 3 terms)SkillsComms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc SuitEquipmentACR, Combat Armour, Comm (TL 10)CharacterArclight Company fields 60 regular troops in addition to its core of specialists. It isMaynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Equipment	Combat Armour, C	omm (TL 10	, secure), G	Fround Car w	ith IR and	Vislight Cha	meleon
terrain and report back enemy activity, a role he could not be better suited for. Normally a quiet but social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Character	In the field, Johanr	n is hard to s	pot and har	der to hit. He	e likes it tha	at way, alway	/s moving
social man, he is all business once a drop starts and he goes silent. Subtitle(s) Squad Ranger Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	under cover o	of shadow and his ext	tremely high	tech scout	jeep. His job	on missior	ns is to scou	t the
Name Maynard Thompkins STR 6 DEX 7 END 8 INT 6 EDU 6 SOC 6 Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	terrain and re	port back enemy acti	ivity, a role h	e could not	be better su	ited for. No	rmally a quie	et but
Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	social man, h	e is all business once	e a drop star	ts and he g	oes silent.	Subtitle(s) Squad Ra	anger
Age 30 Career(s) Army (Support, 3 terms) Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down				-				-
Skills Comms, Drive, Explosives, Gun Combat, Leadership, Mechanic, Vacc Suit Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Name Mayna	rd Thompkins	STR 6	DEX 7	END 8	INT 6	EDU 6	SOC 6
Equipment ACR, Combat Armour, Comm (TL 10) Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Age 30	Career(s) Army (Se	upport, 3 ter	ms)				
Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Skills	Comms, Drive, Ex	plosives, Gu	ın Combat,	Leadership,	Mechanic,	Vacc Suit	
Character Arclight Company fields 60 regular troops in addition to its core of specialists. It is Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on them hard. He is the third to have this job since the Company's founding. The last two were shot down	Equipment	ACR, Combat Arm	our, Comm ((TL 10)				
Maynard's job to keep its six 10-man teams in line. If anyone steps out of order, he has to step on the third to have this job since the Company's founding. The last two were shot down	Character				in addition to	its core of	specialists.	lt is
them hard. He is the third to have this job since the Company's founding. The last two were shot down		<u> </u>						
· · · · · · · · · · · · · · · · · · ·	<u> </u>							
			•			-		

Name Steven	Wainwort	STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 10
Age 42	Career(s) Marin	e (Support, 6 t	erms)				
Skills	Battle Dress 2,	Comms, Gun (Combat, He	avy Weapon	s, Leadersi	hip 2, Vacc S	uit
Equipment	Battle Dress, La	ser Carbine, N	leural Comr	n, Stunner			
Character	Steven has bee	n leading Arclig	ght compan	y for 15 yea	rs, inheriting	g the job fron	n his
father, Brigadi	ier Adam Wainwoi	t. He has a lot	of history a	nd emotion	tied up in th	nis company a	and
it shows in ho	w much work he p	outs into keepii	ng it running	. He never l	ets up on th	ne field, perso	onally
going into bat	tle if he has to, de	spite age start	ing to slow l	him down.	Subtitle	(s) Squad Co	ommander

– Military –

Souad: Hardcase Company

Name Allyn T	ommas	STR 7	DEX 8	END 7	INT 7	EDU 8	SOC 7				
Age 30	Career(s) Army (Infantry, 3 ter	ms)								
Skills	Admin, Athletics,	Drive, Gun C	combat, Lea	dership, Stea	alth						
Equipment	Autopistol, Cloth	Armour (5), C	Commdot, S	tunner							
Character	The idea behind	Hardcase is s	simple. Ther	e are hundre	eds of impo	rtant person	nel in the				
military and th	military and the government. Rather than maintain a separate full security detail for each one, Allyn provides the alternative, a group of bodyguards and surveillance that can be moved to key individuals										
				illance that o	can be mov	ed to key in	dividuals				
when they ne	ed it the most. It is i	mobile securi	ty.		Subtitle(s	s) Hardcase	Leader				
Name Craen		STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 8				
Age 30	Career(s) Marine		,								
Skills	Admin, Comms, (Gun Combat,	Leadership	, Tactics 2							
Equipment	Autopistol, Cloth										
Character	Craen is the plan										
	ues and other point										
	elays it to the entire										
bundles of sci	hematics, time table	es and other i	useful but co	opious data.	Subtitle	e(s) Hardcas	se Planner				
Name Dougla		STR 6	DEX 7	END 7	INT 6	EDU 7	SOC 6				
Age 26	Career(s) Army (-		,								
Skills	Admin, Comms,										
Equipment	Autopistol, Cloth										
Character	Douglas is the tea										
	here the target will l										
	inary and potential		-								
to be 'fixed'. 7	They have a good w	orking relatio	onship, one l	he enjoys.	Subtitle(s) Hardcas	e Walker				
Name Harriet	Oakes	STR 6	DEX 8	END 7	INT 8	EDU 8	SOC 8				
Age 34	Career(s) Army (S	Support, 4 ter	ms)								
Skills	Admin, Comms, C	Gun Combat,	Mechanic 2	, Remote Op	perations						
Equipment	Autopistol, Cloth	Armour (5), C	ommdot, Ha	and Compute	er, Stunner,	Tool Kit					
Character	Harriet is the tean	n's skilled fixe	er, the woma	n they all go	to when th	ney have a p	roblem				
and need it ha	ndled immediately.	She is a goo	d mechanic	, a sharp wit	and she ha	as a solid se	nse of				
	get done and in wh				as' budding	affections a	nd for				
for once, she	is not certain what t	o do. Feeling	s complicate	e things.	Subtitle(s) Hardcase	Fixer				

Name Perry E	Burroughs	STR 7	DEX 6	END 8	INT 6	EDU 6	SOC 7			
Age 30	Career(s) Army (Infantry, 3 ter	ms)							
Skills	Skills Athletics, Comms, Gun Combat, Melee (unarmed), Recon									
Equipment	quipment Autopistol, Cloth Armour (5), Commdot, Stunner									
Character	Perry is the team	's top point m	an, the one	who stands	s with the ta	rget and inte	ercepts			
anything com	ing at him or her ev	en if it is with	his own boo	dy. Trained i	to spot trou	ble before it	happens, he			
is also skilled	in getting his targe	t out of the lin	e of fire and	l into safety	as quickly a	as he can. If	he has to			
take a bullet to	o do so, so be it. H	e would really	rather not l	have to.	Subtitle(s)	Hardcase F	Point Man			
Name Thomva	a Ukieve	STR 6	DEX 8	END 9	INT 6	EDU 8	SOC 5			
Name Thomva Age 30	a Ukieve Career(s) Navy (I			END 9	INT 6	EDU 8	SOC 5			
		Line/Crew, 3 t	erms)		INT 6	EDU 8	SOC 5			
Age 30	Career(s) Navy (L	Line/Crew, 3 t mbat, Mechar	erms) nic, Sensors	, Tactics						
Age 30 Skills	Career(s) Navy (I Comms, Gun Cor	Line/Crew, 3 t mbat, Mechar Cloth Armour	erms) nic, Sensors ^r (5), Comm	, Tactics (TL 10), Co	omputer (TL	10), Stunne	r			
Age 30 Skills Equipment Character	Career(s) Navy (I Comms, Gun Con Autopistol, Bugs,	Line/Crew, 3 t mbat, Mechar Cloth Armour ams eyes and	erms) nic, Sensors (5), Comm Lears on mis	, Tactics (TL 10), Co ssions, the i	omputer (TL man who ke	10), Stunne eeps everyor	r ne up to date			
Age 30 Skills Equipment Character on what is hap	Career(s) Navy (I Comms, Gun Con Autopistol, Bugs, Thomva is the tea	Line/Crew, 3 t mbat, Mechar Cloth Armour ams eyes and potential thre	erms) nic, Sensors ((5), Comm l ears on mis ats may be	, Tactics (TL 10), Cc ssions, the i coming fron	omputer (TL man who ke n at any giv	10), Stunne eeps everyor en moment.	r ne up to date From the			
Age 30 Skills Equipment Character on what is hap second his min	Career(s) Navy (I Comms, Gun Con Autopistol, Bugs, Thomva is the tea opening and where	Line/Crew, 3 t mbat, Mechar Cloth Armour ams eyes and potential thre arget goes to	erms) nic, Sensors (5), Comm l ears on mis ats may be bed at night	, Tactics (TL 10), Cc ssions, the i coming from he is on du	omputer (TL man who ke n at any giv ty. It is a fra	10), Stunne eeps everyor en moment.	r he up to date From the e sure but			

Souad: The Spanners

Name Ace Re	nquist	STR 7	DEX 6	END 6	INT 8	EDU 7	SOC 6		
Age 34	Career(s) Army (Su	ipport, 4 ter	ms)						
Skills	Admin, Comms, Gu	ın Combat,	Leadership,	Mechanic, I	Remote Op	erations			
Equipment	Autorifle, Comm (T	L 8), Flak Ja	acket, Tool I	Kit					
Character	The Spanners are a	a small grou	up of military	[,] experts use	ed by differe	nt branches	s and		
agencies to handle technical work of all sorts. A collection of skills and personalities make them a									
tight, cohesive unit exactly the way Ace intended. They are still relatively new, only about four years									
in operation but he already adores the team he has put together. Subtitle(s) Spanner Founder									
Name Benson	Ancense	STR 7	DEX 7	END 8	INT 8	EDU 6	SOC 7		
Age 26	Career(s) Marines	(Support, 2	terms)						
Skills	Athletics, Comms,			leavy Weapo	ons, Mechai	nic			
Equipment	Autorifle, Comm (T								
Character	Benson is the new	est member	and as suc	h tends to ge	et a lot of the	e small jobs	no one else		
wants to do. T	hough he does not s	ee it yet, th	e heavy wor	kload is goo	d for him, g	iving him th	e experience		
he will need e	ventually. He takes m	nost of it all	in stride, jus	t grateful to	have been	pulled in. Ad	ce sees		
potential in Be	nson, with the poten	tial to be a g	great Spann	er someday.	Sub	otitle(s) Spa	nner Recruit		
Name Dorothy	/ Ballard	STR 6	DEX 6	END 5	INT 7	EDU 6	SOC 6		
Age 30	Career(s) Army (Su	ıpport, 3 ter	ms)						
Skills	Comms, Engineerir	ng (chemica	al) 2, Gun Co	ombat, Mech	anic, Vacc	Suit			
Equipment	Autorifle, Comm (T	L 8), Flak Ja	acket, Tool I	Kit					
Character	A qualified hazmat	handler lon	g before she	e came to the	e Spanners,	Dorothy is	the team's		
clean up agen	t and gets to handle	the toxic pro	oblems they	often face.	She has pro	oven herself	too good		
at the job and	now the Spanners a	re being sei	nt on more s	pill and leak	jobs than e	ver before.	No one		
is particularly	grateful about this, le	ast of all Do	prothy herse	lf.	Subtitle(s	s) Spanner	Hazmat		

Name Gino Reilly-Star	STR 6	DEX 5	END 8	INT 8	EDU 10	SOC 6			
•	ny (Support, 3 te	rms)							
• • • •									
Equipment Autorifle, Cor	mm (TL 8), Drone	es, Flak Jack	et, Hand Co	omputer, To	ol Kit				
Character Gino is a bor	n 'flitter', an expe	rt with hove	ring drones	and their op	peration. He	can			
make hovering drones dance	e if he wants to bu	ut what he u	sually does	with them is	s locate foun	dation			
faults, scout ruined buildings	or enact remote	repairs. The	ough they ar	e made to k	e disposable	e, he			
still feels it deeply when one	of his 'kids' is los	t in the line (of duty.	Subtitle(s)	Spanner Dr	one Ops			
Name Marlon Jennings	STR 7	DEX 7	END 6	INT 8	EDU 9	SOC 8			
Age 34 Career(s) Cit	izen (Worker, 4 te	erms)							
	ineer (mechanica	, ,			(civil engine	ering) 1			
Equipment Autopistol, Co	omm (TL 8), Flak	Jacket, Har	nd Compute	r, Tool Kit					
Character When the Sp	anners came to s	secure a nev	v military bu	nker in Mar	lon's town, h	e was the			
only contractor in town with t	he courage to po	int out what	they were d	oing wrong	. Instead of c	ausing			
offence, he impressed Ace e	nough to get offe	red a job. N	ow the sole	civilian on t	he team, Ma	rlon has			
a fresh and valuable perspec	tive on many of t	he situation	s they face.	Subtitle	(s) Civilian A	ssistant			
Name Yang il Sung	STR 6	DEX 6	END 8	INT 8	EDU 6	SOC 7			
Age 30 Career(s) Arr	ny (Support, 3 ter	rms)							
Skills Computer 2,	Engineering (elec	tronic), Gur	i Combat, M	lechanic					
Equipment Autorifle, Con	nm (TL 8), Flak J	acket, Tool I	Kit						
Character Yang il Sung	is both the first ar	nd the last S	panner to h	it a new site	e. He is there	first to lay			
down the initial set up of a co	mms and data ne	etwork and t	hen last to n	nake sur <mark>e</mark> e	verything is	up and			
running smoothly. His work is	s vital, especially	when the Sp	panners hav	e been assi	igned to build	lbunkers			

MILITARY A

STAFF AND SUPPORT

Name Barthal	emao Dista	STR 6	DEX 6	END 6	INT 8	EDU 7	SOC 7				
Age 30	Career(s) Army	/ (Support, 3 ter	rms)								
Skills	Admin, Drive, Gun Combat, Leadership, Mechanic 2										
Equipment	Cloth Armour (3), Snub Pistol										
Character	When the going gets tough, people like Bart get going. He is the team's go-to tech and										
always has so	mething to do. V	Vhether it is gun	repair or a	flat tire on a	ground ve	hicle, his too	ls never				
rest. Some of	the men joke tha	t he even field s	strips comm	units in his	sleep. He d	does not. He	does				
however occa	sionally dream a	bout doing so b	ut will nevel	r admit it.	Subtitle(s) Emergen	cy Tech				
Name Dane P	ortmann	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 7				
Name Dane P Age 26	<i>Portmann</i> Career(s) <i>Mari</i> i		/ • •	END 6	INT 7	EDU 6	SOC 7				
		nes (Support, 2	terms)			EDU 6	SOC 7				
Age 26	Career(s) Marin Advocate, Corr	nes (Support, 2	terms) nbat, Mecha			EDU 6	SOC 7				
Age 26 Skills	Career(s) Marin Advocate, Com Comm (TL 10),	nes (Support, 2 nms 2, Gun Con	terms) nbat, Mecha er	anic, Sensor	S						
Age 26 Skills Equipment Character	Career(s) Marin Advocate, Com Comm (TL 10),	nes (Support, 2 nms 2, Gun Con Hand Compute steady voice to	terms) nbat, Mecha er keep morale	anic, Sensor e up and info	s ormation or	a constant i					
Age 26 Skills Equipment Character Dane's primar	Career(s) Marin Advocate, Com Comm (TL 10), Bases need a s	nes (Support, 2 nms 2, Gun Con Hand Compute steady voice to nnouncements	terms) nbat, Mecha er keep morale and maintai	anic, Sensor e up and info ining a cons	s prmation or	a constant i in all forms	flow. That is				
Age 26 Skills Equipment Character Dane's primar of communica	Career(s) Marin Advocate, Com Comm (TL 10), Bases need a s y job, handling a	nes (Support, 2 nms 2, Gun Con Hand Compute steady voice to nnouncements ates regularly w	terms) nbat, Mecha er keep morale and maintai ith base cor	anic, Sensor e up and info ining a cons nmanders a	s prmation or istent tone nd personn	a constant i in all forms	flow. That is				

Name Fillis C	ranber	STR 6	DEX 4	END 6	INT 8	EDU 8	SOC 8
Age 42	Career(s) Army	(Support, 6 te	rms)				
Skills	Admin, Advoca	te, Broker, Driv	e, Gun Con	nbat 2, Lead	ership		
Equipment	Cloth Armour (5	5), Snub Pistol					
Character	Fillis is a financ	ial assessment	t officer, mea	aning she is	who people	e on base ha	ave to bring
any proposal	to before it can be	e put through to	o command	and requisit	ions. She ta	akes her job	very
seriously, ass	essing every prop	osal as if its co	ost could ba	nkrupt the n	nilitary. She	is not the m	ost
popular wom	an on base but sh	e may well be i	the most eff	icient.	Subtitle(s)	Financial V	Vatchdog
Name <i>Lake E</i>	rricson	STR 7	DEX 7	END 6	INT 6	EDU 8	SOC 6
Age 30	Career(s) Navy	(Line/Crew, 3 t	terms)				
Skills	Admin, Comms	2, Drive, Lead	ership, Pilot				
Equipment	Neural Comm, I	Uniform					
Character	As base transpo	ort officer and r	notor pool c	hief, Lake h	as the unen	viable task o	of both
monitoring the	e condition of ever	ry ground vehic	le and flyer	on base an	d, when the	need arises	, providing
driver service	s for VIPs. He like	s the latter job	better beca	use the end	less grind o	f routine inv	entory
	addening thing. If			-		s) Bored Mo	
Name Maced		STR 6	DEX 7	END 5	INT 10	EDU 9	SOC 8
Age 34	Career(s) Navy			,			
Skills	Admin, Comput			rade (chef)			
Equipment	Commdot, Cloth	. ,			· ,		
Character	Macedon is as w						tion's three
	sk that keeps him			,			the ex
	ing cook before th			ladie of kee	•		-
and within the	pathetic budget l	ie gets. It is a t	cnallenge.		Subtitle(s	s) Mess Hal	Gourmet
Name Ukitor	Samasi	STR 5	DEX 5	END 6	INT 9	EDU 8	SOC 5
Age 30	Career(s) Marin	es (Support, 3	terms)				
Skills	Admin, Comms,	Computers, G	Sunnery, Me	chanic, Sen	sors		
Equipment	Cloth Armour (5	i), Hand Compl	uter, Rifle				
Character	Ukitor works ha	rd to maintain t	the point de	fence guns a	at his fortifie	d base. As i	the only
one on staff q	ualified to do, he l	has to work alo	ne most of	the time. Wh	nen he does	have help,	it is often
substandard i	obot assistance h	e would be bet	ter off withc	ut. He neve	r complains	and his job	gets done
despite the ha	ardships. His vaca	tions days are	like gold to	him. S	ubtitle(s) St	ressed Gur	n Tech

STAR MARINES

Name Angel Moranez		STR 6	DEX 6	END 7	INT 8	EDU 7	SOC 5		
Age 30	Career(s) Marines (Star Marines, 3 terms)								
Skills	Athletics, Battle Dress, Gun Combat 2, Zero-G								
Equipment	Battle Dress, Commdot, Laser Rifle								
Character	Angel hates waiting. That is the hardest part of his job, really. He hates just standing at								
an airlock about to get breached. He lives for the moment the sparks stop and the hatch falls in, the									
smoke parting and the enemy rushing in. That is when he comes alive. That is when his eyes light up							light up		
and he starts to earn his pay. Any other time, he feels half asleep. Subtitle(s) Adrenaline Junkie									

			Militar	Y			
Skills	arrow	STR 6	DEX 8	END 8	INT 5	EDU 5	SOC 6
	Career(s) Marines	(Star Marin	es, 4 terms)				
	Athletics, Battle Dr						
Equipment	Battle Dress, Com	mdot, Laser	r Pistol, Stur	ner			
Character	Equipped for corrid	dor fighting,	Cauley is tra	ained to hun	t down troo	os and staff	on enemy
	her take them out o						
	g. This is not a goo					-	
	uld be serving off t) Peaceful 1	
Name Eikul Suu	ırsta	STR 6	DEX 6	END 6	INT 6	EDU 7	SOC 6
vge 42	Career(s) Marines	(Star Marine	es, 6 terms)				
Skills	Athletics, Battle Dr	ess 2, Gun	Combat 2, L	eadership, l	Melee (blade	e), Zero-G	
Equipment	Battle Dress with N	Aedikit, Lase	er Rifle, Neu	ral Comm			
Character	The way of a Star I	Marine is no	ot normally th	ne sort you d	an expect t	o get old pu	rsuing but
Eikul is an anor	naly. A terror in con	nbat and wis	se enough to	know wher	n to retreat l	ne has surviv	ved
nore engagem	ents than many mil	itaries have	even had. H	le does not	like the life I	much any m	ore, his
oody is starting	to let him down in	ways that co	ould get him	killed.	Subtitle(s) Old Man I	Marine
lame Ivy Rose		STR 6	DEX 8	END 7	INT 8	EDU 8	SOC 7
-	Career(s) Marines	(Star Marine	es, 3 terms)				
Skills	Athletics, Gun Con	nbat 2, Reco	on, Vacc Sui	t, Zero-G			
Equipment	Commdot, Hazardo	ous Environ	ment Vacc S	Suit, Laser R	lifle		
Character	Ivy is a vacc suit so	oldier, a ligh	t duty Star N	larine speci	fically traine	d to come in	n behind
he heavy troop	s and mop up. She	knows how	/ to stick to c	over, move	in breached	l environmer	nts and
end for herself	against enemy stra	agglers. She	e has no des	ire to end up	o as a comb	at statistic, a	another
ill sticker for so	ome alien weapon o	or enemy rifi	le stock.		Subtitle(s	s) Soldier S	urvivor
ame Macey To	olliver	STR 8	DEX 6	END 7	INT 6	EDU 6	SOC 4
ge 22	Career(s) Marines	(Star Marine	es)				
	Athletics, Battle Dr	ess, Gun Co	ombat, Zero	-G			
quipment	Battle Dress, Com	mdot, Laser	Carbine				
	Macey is a fresh re			eneration of	f indoctrinat	ed soldiers d	on his
	part of the military						
	out of normal educ	č					
	per soldiers'. How					s) Super-Re	
		STR 6	DEX 7	END 8	INT 6	EDU 7	SOC 8
irst wave of 'su	Vendez					2001	0000
irst wave of 'su Jame Tiodoro I			es. 2 terms)				
irst wave of 'su Name <i>Tiodoro I</i> Age 26	Career(s) Marines	(Star Marine	,	-G			
irst wave of 'su Name <i>Tiodoro I</i> Age 26 Skills	Career(s) Marines Athletics, Battle Dr	(Star Marine ess, Gun Co	ombat, Zero	-G			
irst wave of 'su Name <i>Tiodoro I</i> Age 26 Skills Equipment	Career(s) Marines Athletics, Battle Dr Battle Dress, Comi	(Star Marino ess, Gun Co mdot, Laser	ombat, Zero Rifle		d a decent	ioh Now bo	is in deen
irst wave of 'su Name <i>Tiodoro I</i> Age 26 Skills Equipment Character	Career(s) Marines Athletics, Battle Dr Battle Dress, Comi A world away, Tiod	(Star Marine ess, Gun Co mdot, Laser loro left beh	ombat, Zero Rifle ind an exped	cting wife an			
irst wave of 'su Name <i>Tiodoro I</i> Age 26 Skills Equipment Character space, wearing	Career(s) Marines Athletics, Battle Dr Battle Dress, Comi	(Star Marine ess, Gun Co mdot, Laser loro left beh body armo	ombat, Zero Rifle ind an exped ur and expe	cting wife an cted to stand	d in the way	of whatever	r comes

out loud. He makes bad jokes to get by and annoys his comrades. Subtitle(s) Hesitant Jokester

SUPPLY CORPS

Name Andre	v Paise	STR 7	DEX 6	END 7	INT 6	EDU 8	SOC 6
Age 26	Career(s) Army (I	nfantry, 2 ter					
Skills	Athletics, Drive, G			med) Reco	n		
Equipment	Comms (TL 10),			<u>11100), 11000</u>			
Character	Supply bases are			stings a sol	diar can go	t bacquea of	how usoful
	thus how tactically in						
	tire army. Andrew to			nd is always			
his world just	came under attack	from a large i	force.		Subtitle(s	s) Watchful	Guard
Nomo Conro	d Shaamar	OTD E					SOC 7
Name Conra		STR 5	DEX 7	END 6	INT 7	EDU 7	SOC 7
Age 30	Career(s) Army (I						
Skills	Athletics, Drive, C						
Equipment							
Character							
four other me	en on constant rotatio	ons to make .	sure the per	imeter is sea	cure and th	at all the sup	plies they
guard are sat	fe and ready for tran	sport at a mo	oment's notic	ce. He has a	Iready had	to clean up	after two
	hoping the line mov					e(s) Guard C	
						(-)	
Name Damie	n Oselman	STR 6	DEX 6	END 5	INT 8	EDU 8	SOC 5
Age 26	Career(s) Army (S	Support. 2 ter	ms)				
Skills	Admin, Drive, Gui						
Equipment	Autopistol, Cloth A						
Character	Damien is a burea			ly officer far	hattar suite	d to managi	na the
	n managing people .						
	er could come in at a		and take ove	r nis tiny er			
poor leaderst	nip skills, keeps him	up at night.			Subtitle(s) Poor Sup	niv ()ne
,	F = -, F =	sip at ingrid			00000000		piy ops
					·	,	
Name Maury	Case	STR 6	DEX 7	END 7	INT 5	EDU 5	SOC 4
Name Maury Age 26	Case Career(s) Army (I	STR 6 nfantry, 2 terr	ms)		INT 5	EDU 5	
Name Maury Age 26 Skills	Case Career(s) Army (I Drive 2, Gun Com	STR 6 nfantry, 2 terr nbat, Melee (i	ms) unarmed), R		INT 5	EDU 5	
Name Maury Age 26 Skills Equipment	Case Career(s) Army (I Drive 2, Gun Corr ACR, Flak Jacket	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com	ms) unarmed), R nm	econ, Trade	INT 5	EDU 5	SOC 4
Name Maury Age 26 Skills Equipment Character	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket Maury is a trucket	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his ci	ms) unarmed), R im ivilian life an	econ, Trade d a supply d	INT 5 (teamster) Iriver when	EDU 5 he gets to p	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket Maury is a trucket weekends. He does	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his ci s not take his	ms) unarmed), R im ivilian life an a life in the m	econ, Trade d a supply o illitary seriou	INT 5 (teamster) Iriver when Isly. He jus	EDU 5 he gets to p t does what	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket Maury is a trucket	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his ci s not take his	ms) unarmed), R im ivilian life an a life in the m	econ, Trade d a supply o illitary seriou	INT 5 (teamster) Iriver when Isly. He jus	EDU 5 he gets to p t does what	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket Maury is a trucket weekends. He does	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his c s not take his s often out of	ms) unarmed), R im ivilian life an i life in the m i uniform and	econ, Trade d a supply o illitary seriou	INT 5 (teamster) Iriver when Isly. He jus Indezvous s	EDU 5 he gets to p t does what	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is idea how close he	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his c s not take his s often out of	ms) unarmed), R im ivilian life an i life in the m i uniform and	econ, Trade d a supply o illitary seriou	INT 5 (teamster) Iriver when Isly. He jus Indezvous s Subtitle(EDU 5 he gets to p t does what ites. s) Weekend	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is idea how close he is Lynn Galford	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6	ms) unarmed), R ivilian life an life in the m uniform and martial. DEX 7	recon, Trade d a supply o nilitary seriou d tardy to rer END 6	INT 5 (teamster) Iriver when Isly. He jus Indezvous s Subtitle(INT 7	EDU 5 he gets to p t does what ites.	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is idea how close he	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6	ms) unarmed), R ivilian life an life in the m uniform and martial. DEX 7	recon, Trade d a supply o nilitary seriou d tardy to rer END 6	INT 5 (teamster) Iriver when Isly. He jus Indezvous s Subtitle(INT 7	EDU 5 he gets to p t does what ites. s) Weekend	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is didea how close he Lynn Galford Career(s) Nobility	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante),	ms) unarmed), R in ivilian life an i life in the m i uniform and martial. DEX 7 Army (Supp	d a supply of a su	INT 5 (teamster) Iriver when Isly. He jus Indezvous s Subtitle(INT 7	EDU 5 he gets to p t does what ites. s) Weekend	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms	STR 6 nfantry, 2 tern bat, Melee (i , Neural Com r during his ca s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G	ms) unarmed), R im ivilian life an i life in the m uniform and nartial. DEX 7 Army (Supp iun Combat,	d a supply o d a supply o d tardy seriou d tardy to rer END 6 ort, 3 terms) Leadership	INT 5 (teamster) Iriver when usly. He jus ndezvous s Subtitle(INT 7	EDU 5 he gets to p t does what ites. s) Weekend	SOC 4
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs,	STR 6 nfantry, 2 tern hbat, Melee (i , Neural Com r during his ca s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armou	ms) unarmed), R im ivilian life an i life in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm	econ, Trade d a supply c ilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa	INT 5 (teamster) Iriver when usly. He jus ndezvous s Subtitle(INT 7	EDU 5 he gets to p t does what ites. s) Weekend EDU 7	SOC 4 lay he has Warrior SOC 10
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs	STR 6 nfantry, 2 tern hbat, Melee (i , Neural Com r during his ca s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyone	ms) unarmed), R ivilian life an i life in the n uniform and nartial. DEX 7 Army (Supp iun Combat, r (5), Comm e aboard shi	econ, Trade d a supply o ilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p	INT 5 (teamster) Iriver when usly. He jus odezvous s Subtitle(INT 7 INT 7 afers rivacy of th	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec	SOC 4 lay he has Warrior SOC 10 ck. She likes
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording e	STR 6 nfantry, 2 tern hat, Melee (i , Neural Com r during his co s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armoun s on everyone even better. V	ms) unarmed), R ivilian life an i life in the m uniform and nartial. DEX 7 Army (Supp Cun Combat, r (5), Comm e aboard shi Vhen she dis	econ, Trade d a supply o ilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p scovers som	INT 5 (teamster) Iriver when usly. He jus odezvous s Subtitle(INT 7 afers rivacy of the ething used	EDU 5 <u>he gets to p</u> <u>t does what</u> <u>ites.</u> s) Weekend EDU 7 <u>e supply dec</u> ful or incrimin	SOC 4 lay he has Warrior SOC 10 ck. She likes nating,
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he is career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording effor a while before ac	STR 6 nfantry, 2 tern hat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyond even better. Vo ting. Then sh	ms) unarmed), R ivilian life an life in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm aboard shu vhen she dis ne approach	econ, Trade d a supply c illitary seriou tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa from the p scovers som es the targe	INT 5 (teamster) Iriver when usly. He jus odezvous s Subtitle(INT 7 INT 7 afers rivacy of th ething used t, presents	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec ful or incrimin a wafer with	SOC 4 lay he has Warrior SOC 10 ck. She likes nating, the
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording e	STR 6 nfantry, 2 tern hat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyond even better. Vo ting. Then sh	ms) unarmed), R ivilian life an life in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm aboard shu vhen she dis ne approach	econ, Trade d a supply c illitary seriou tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa from the p scovers som es the targe	INT 5 (teamster) Iriver when usly. He jus odezvous s Subtitle(INT 7 INT 7 afers rivacy of th ething used t, presents	EDU 5 <u>he gets to p</u> <u>t does what</u> <u>ites.</u> s) Weekend EDU 7 <u>e supply dec</u> ful or incrimin	SOC 4 lay he has Warrior SOC 10 ck. She likes nating, the
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucken weekends. He does the effort into it. He is bidea how close he is career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording effor a while before act negotiates a fair wa	STR 6 nfantry, 2 tern hbat, Melee (i , Neural Com r during his co s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyond even better. V ting. Then sh age in exchar	ms) unarmed), R ivilian life an life in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm e aboard shi Vhen she dis ne approach nge for the o	econ, Trade d a supply o ilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p scovers som es the targe riginal.	INT 5 (teamster) Iriver when usly. He jus odezvous s Subtitle(INT 7 afers rivacy of th ething used t, presents Subtitle(EDU 5 he gets to p t does what ites. s) Weekend EDU 7 <u>e supply dec</u> ful or incrimin a wafer with s) Ship's Ex	SOC 4 lay he has Warrior SOC 10 ck. She likes hating, the the tortionist
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he is career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording ef for a while before ac negotiates a fair wa	STR 6 nfantry, 2 tern hat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyond even better. V cting. Then sh age in exchar STR 8	ms) unarmed), R ivilian life an i life in the m uniform and martial. DEX 7 Army (Supp Cun Combat, r (5), Comm e aboard shi Vhen she dis ne approach nge for the o DEX 6	econ, Trade d a supply o ilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p scovers som es the targe riginal. END 7	INT 5 (teamster) Iriver when usly. He jus odezvous s Subtitle(INT 7 INT 7 afers rivacy of th ething used t, presents	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec ful or incrimin a wafer with	SOC 4 lay he has Warrior SOC 10 ck. She likes nating, the
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lite Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26	Case Career(s) Army (I. Drive 2, Gun Corr ACR, Flak Jacket, Maury is a trucken weekends. He does the effort into it. He is idea how close he is idea how close he is idea how close he is career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording effor a while before ac inegotiates a fair was is Sii Ultaara Career(s) Citizen	STR 6 nfantry, 2 tern hat, Melee (i , Neural Com r during his co s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armoun s on everyone ven better. V ting. Then sh age in exchar STR 8 (Colonist), An	ms) unarmed), R ivilian life an life in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm baboard shi Vhen she dis the approach the she dis the she d	d a supply of d a supply of dilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa for m the p scovers som es the targe riginal. END 7	INT 5 (teamster) (river when usly. He jus odezvous s Subtitle(INT 7 (interpretents) afers rivacy of th ething used t, presents Subtitle(INT 6	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec ul or incrimin a wafer with s) Ship's Ex EDU 6	SOC 4 lay he has Warrior SOC 10 ck. She likes hating, the the tortionist
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26 Skills	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is o idea how close he is idea how close he is career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording effor a while before ac negotiates a fair was I Sii Ultaara Career(s) Citizen Athletics, Gun Co	STR 6 nfantry, 2 tern abat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armoun s on everyond even better. V cting. Then sh age in exchar STR 8 (Colonist), An mbat, Mecha	ms) unarmed), R ivilian life an life in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm baboard shi Vhen she dis the approach the she dis the she d	d a supply of d a supply of dilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa for m the p scovers som es the targe riginal. END 7	INT 5 (teamster) (river when usly. He jus odezvous s Subtitle(INT 7 (interpretents) afers rivacy of th ething used t, presents Subtitle(INT 6	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec ul or incrimin a wafer with s) Ship's Ex EDU 6	SOC 4 lay he has Warrior SOC 10 ck. She likes hating, the the tortionist
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26 Skills Equipment	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is o idea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording effor a while before ac negotiates a fair wa I Sii Ultaara Career(s) Citizen Athletics, Gun Co Autopistol, Flak Ja	STR 6 nfantry, 2 tern bat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armoun s on everyone ven better. V cting. Then sh age in exchar STR 8 (Colonist), An mbat, Mecha acket	ms) unarmed), R ivilian life an ilfe in the m uniform and nartial. DEX 7 Army (Supp Un Combat, r (5), Comm e aboard shi Vhen she dis ne approach oge for the o DEX 6 rmy (Supply, nic, Streetw	econ, Trade	INT 5 (teamster) Iriver when Isly. He jus ndezvous s Subtitle(INT 7 afers rivacy of th ething user t, presents Subtitle(INT 6 civil engined	EDU 5 he gets to p t does what i ites. s) Weekend EDU 7 <u>e supply dec</u> <u>ful or incrimin</u> <u>a wafer with</u> s) Ship's Ex EDU 6 ering)	SOC 4 SOC 4 lay he has Warrior SOC 10 Ck. She likes hating, the ctortionist SOC 6
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26 Skills	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is o idea how close he is idea how close he is career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording effor a while before ac negotiates a fair was I Sii Ultaara Career(s) Citizen Athletics, Gun Co	STR 6 nfantry, 2 tern bat, Melee (i , Neural Com r during his ci s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armoun s on everyone ven better. V cting. Then sh age in exchar STR 8 (Colonist), An mbat, Mecha acket	ms) unarmed), R ivilian life an ilfe in the m uniform and nartial. DEX 7 Army (Supp Un Combat, r (5), Comm e aboard shi Vhen she dis ne approach oge for the o DEX 6 rmy (Supply, nic, Streetw	econ, Trade	INT 5 (teamster) Iriver when Isly. He jus ndezvous s Subtitle(INT 7 afers rivacy of th ething user t, presents Subtitle(INT 6 civil engined	EDU 5 he gets to p t does what i ites. s) Weekend EDU 7 <u>e supply dec</u> <u>ful or incrimin</u> <u>a wafer with</u> s) Ship's Ex EDU 6 ering)	SOC 4 SOC 4 lay he has Warrior SOC 10 Ck. She likes hating, the ctortionist SOC 6
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lit Maury has no Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26 Skills Equipment Character	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording e for a while before ac negotiates a fair wa I Sii Ultaara Career(s) Citizen Athletics, Gun Co Autopistol, Flak Ja Supply depots do	STR 6 nfantry, 2 tern nbat, Melee (i , Neural Com- r during his ca s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armoun s on everyone even better. V cting. Then sh age in exchar STR 8 (Colonist), An mbat, Mecha acket not just build	ms) unarmed), R ivilian life an ilfe in the m uniform and martial. DEX 7 Army (Supp un Combat, r (5), Comm e aboard shu Vhen she dis ne approach nge for the o DEX 6 rmy (Supply nic, Streetw themselves	econ, Trade d a supply of ilitary seriou d tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p scovers som es the targe riginal. END 7 ise, Trade (of s. They take	INT 5 (teamster) Iriver when Isly. He jus ndezvous s Subtitle(INT 7 afers rivacy of th ething used t, presents Subtitle(INT 6 civil enginee hard work	EDU 5 he gets to p t does what i ites. s) Weekend EDU 7 e supply dee ful or incrimin a wafer with s) Ship's Ex EDU 6 ering) and a skilleo	SOC 4 lay he has Warrior SOC 10 Ck. She likes hating, the ctortionist SOC 6 Crew, the
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lift Maury has not Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26 Skills Equipment Character sort of crew th	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucken weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording e for a while before ac negotiates a fair wa I Sii Ultaara Career(s) Citizen Athletics, Gun Co Autopistol, Flak Ja Supply depots do hat knows how to bu	STR 6 nfantry, 2 tern hbat, Melee (i , Neural Com- r during his ca s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyond even better. V cting. Then sh age in exchar STR 8 (Colonist), An mbat, Mechar acket not just build ild up and ter	ms) unarmed), R ivilian life an ilfe in the m uniform and nartial. DEX 7 Army (Supp un Combat, r (5), Comm e aboard shu vhen she dis ne approach nge for the o DEX 6 rmy (Supply, unic, Streetw I themselves ar down in a	econ, Trade d a supply o ilitary seriou tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p scovers som es the targe riginal. END 7 ise, Trade (o s. They take hurry. Tulgh	INT 5 (teamster) Iniver when usly. He jus ndezvous s Subtitle(INT 7 afers rivacy of th ething user t, presents Subtitle(INT 6 civil engined hard work cal is an exp	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec ful or incrimin a wafer with s) Ship's Ex EDU 6 ering) and a skilled pert at both,	SOC 4 SOC 4 lay he has Warrior SOC 10 ck. She likes hating, the ctortionist SOC 6 Crew, the having
Name Maury Age 26 Skills Equipment Character soldier on the to and puts lift Maury has not Name Renee Age 34 Skills Equipment Character to watch but s she sits on it evidence and Name Tulgka Age 26 Skills Equipment Character sort of crew th put up dozent	Case Career(s) Army (I Drive 2, Gun Com ACR, Flak Jacket, Maury is a trucker weekends. He does the effort into it. He is bidea how close he Lynn Galford Career(s) Nobility Carouse, Comms Autopistol, Bugs, Renee keeps tabs she likes recording e for a while before ac negotiates a fair wa I Sii Ultaara Career(s) Citizen Athletics, Gun Co Autopistol, Flak Ja Supply depots do	STR 6 nfantry, 2 tern hbat, Melee (i , Neural Com r during his ca s not take his s often out of is to a court r STR 6 (Dilettante), , Diplomat, G Cloth Armound s on everyond even better. V cting. Then sh age in exchar STR 8 (Colonist), An mbat, Mechar acket not just build ild up and ter time with sup	ms) unarmed), R ivilian life an i life in the m uniform and nartial. DEX 7 Army (Supp in Combat, r (5), Comm e aboard shu vhen she dis ne approach nge for the o DEX 6 rmy (Supply, unic, Streetw I themselves ar down in a ply services	econ, Trade d a supply o ilitary seriou tardy to rer END 6 ort, 3 terms) Leadership dot, Data Wa p from the p scovers som es the targe riginal. END 7 ise, Trade (o s. They take hurry. Tulgh . He knows	INT 5 (teamster) Iniver when usly. He jus ndezvous s Subtitle(INT 7 afers rivacy of th ething user t, presents Subtitle(INT 6 civil engined hard work (al is an exp warehousin	EDU 5 he gets to p t does what ites. s) Weekend EDU 7 e supply dec ful or incrimin a wafer with s) Ship's Ex EDU 6 ering) and a skilled pert at both,	SOC 4 SOC 4 lay he has Warrior SOC 10 ck. She likes nating, the ctortionist SOC 6 Crew, the having entres,

Volunteer Military

Name Aerdra	Malone	STR 5	DEX 8	END 9	INT 6	EDU 5	SOC 5
Age 22	Career(s) Drifter	(Wanderer)					
Skills	Carouse, Jack o		lelee (unarn	ned). Street	vise		
Equipment	Commdot, Snuk						
Character	One of the troub		nteer armv	desian is th	at if someo	ne can pass	the physical
	get in. Normally th						
	food and weapons						
walked in on	the street. Now she	e is a model so	bluler by any	y stanuaru.	Sublitie	(S) vagrant s	Soluler
Name Dolan	Pickett	STR 5	DEX 6	END 7	INT 9	EDU 9	SOC 6
Age 30	Career(s) Schola					LDUU	0000
Skills	Computers 2, Er			sical Scienc	e (Electroni		
Equipment	Autorifle, Comm					(3) 2	
					a abiftad ta	o militont via	wheterd
Character							
	y is now outlawed t						
	livelihood and start						
his scientific o	career mostly as he	e used to aside	e from all the	e guns.	Subt	itle(s) Milita	nt Techie
Nome Heley	Miranda	OTD E					SOC 11
Name Haley	Miranua	STR 5	DEX 7	END 6	INT 7	EDU 8	SOC 11
Age 26	Career(s) Nobilit				,		
Skills	Advocate, Dece				ae		
Equipment	Autopistol, Cloth					<u> </u>	
Character	With only arrang						
	igh her volunteering						
	quite good in the m						
amount of tin	ne. Now her father i	is happy to cla	im her agai	n. Grand.	Subtitle	(s) Army Pri	ncess
	O www.e.e.h						000.0
Name Magar		STR 8	DEX 7	END 10	INT 7	EDU 5	SOC 6
Age 26	Career(s) Citizer						
Skills	Advocate, Broke						
Equipment						r	
Character							
	up early in the mo						
	hen he did busines:						
a surprise to	those who thought	he would brea	ak after a we	eek.	Subtitle(s)	Fough as Pla	ate Steel
		07D 5					
Name Robert		STR 5	DEX 8	END 7	INT 6	EDU 6	SOC 9
Age 26	Career(s) Enterta						
Skills	Advocate, Art (w						
Equipment	Assault Rifle, Clo						
Character	Robert spent yea	ars speaking o	ut against r	nilitary abus	es across ti	he globe, sa	ving most of
his sternest r	ecriminations for his	s own governr	nent. Rathe	r than move	against hir	n for it, the a	rmy
offered him th	ne chance to get ins	side and see t	he system f	or himself. V	olunteering	, he has sind	ce seen a
side to the for	rce he never had, a	devotion to h	onour and o	ivil duty.	Subtitle(s) Journalis	t Sceptic
							•
	eoffery Levine	STR 6	DEX 8	END 9	INT 8	EDU 8	SOC 6
Age 42	Career(s) Army (
Skills	Admin, Comms,	Drive, Gun Co	mbat 2, Lea	adership, Me	edic, Trade	(polymers)	
Equipment							
Lyuphen	ACR, Cloth Armo	our, Commdot.	Medikit				
	ACR, Cloth Armo			ed to be and	d when he d	not to retire.	he took his
Character	Sam was a soldi	er for longer th	nan he want				
Character pay and left th	Sam was a soldi he service forever.	er for longer th That was his ii	nan he want ntention, at	least. Then	the first def	ence outpos	t on the
Character pay and left th moon was los	Sam was a soldi	er for longer th That was his ii a day later. Kn	nan he want ntention, at owing the s	least. Then i igns, Sam is	the first def sure plane	ence outpos	t on the n is not
GRIMINAL

CRIMINAL

Assassination

Name Al Rap	hael Hubbard	STR 5	DEX 7	END 5	INT 6	EDU 6	SOC 6
Age 30	Career(s) Agent	(Intelligence,	3 terms)				
Skills	Deception, Gun	Combat 2, In	vestigate, St	ealth, Stree	twise		
Equipment	Comm (TL 10), F	Rifle					
Character	Raphael is a mai		o his work. Ii	f he takes a	contract he	fulfils it no n	natter how
	go. More importanti						
	sue his quarry and				÷ ,		
on his own.				11110000, 110		s) Obsessiv	
on nis own.					Sublitie	5) Obsessiv	e Milei
Name Alphon	se Sellers	STR 6	DEX 8	END 7	INT 5	EDU 7	SOC 7
Age 26	Career(s) Agent	(Corporate, 2	? terms)				
Skills	Admin, Deception	n, Gun Comb	oat, Investiga	te, Stealth			
Equipment	ACR, Cloth Armo	our (5), Comn	ndot, Corpor	ate Rival			
Character	There was a time	when Alpho	nse was a lo	yal membel	r of his corp	oration's hos	stile takeover
department. 7	That was right up ui	ntil he realise	d how much	more mone	y he could	be making if	he struck
out on his ow	n. Now he has his o	old employers	s rather upse	et with him b	ut he could	not care les	s. He does
the same thin	g as before; he jus	t enjoys life a	lot more.	Ç	Subtitle(s) F	ormer Busi	ness Agent
Name <i>Esilia</i> (Costel	STR 5	DEX 10	END 6	INT 6	EDU 6	SOC 6
Age 34	Career(s) Army (Infantry, 4 tei	rms)				
Skills	Athletics, Gun Co	ombat 2, Mec	dic, Recon, S	Stealth			
Equipment	Assault Rifle, Fla	k Jacket, Co	mm (TL 10)				
Character	It did not take lor	ng after muste	ering out for	Esilia to gro	w bored wit	th life as a ci	vilian.
Always one fo	or the action of duty	on the line, a	she took a lo	ong hard loo	k at her skil	lls and decid	ed on
contract killing	g as her most likely	option. Esilia	a is a logical	woman and	that shows	in her meth	odical,
efficient work	and her 100% suc	cess rate on	her missions	so far. S	ubtitle(s) C	old Blooded	l Shooter
Name Lumsh		STR 6	DEX 8	END 7	INT 6	EDU 8	SOC 4
Age 30	Career(s) Marine	s (Support, 3	terms)				
Skills	Athletics, Comms	s, Explosives,	, Gun Comb	at, Heavy W	/eapons, St	ealth, Tactics	3
Equipment	Cloth Armour (3),	Comm (TL 1	10), Rifle, Ro	ocket Launcl	ner		
Character	'Anyone, anywhe	ere.' Lumshak	has turned	his compreh	nensive mili	tary training	into a
prosperous as	ssassination busine	ess. His motto	o echoes his	skills and h	is philosoph	ny. There is r	o target
so hidden or e	entrenched that he	or she canno	t be taken o	ut with the n	ight tactics	and the corre	ect level
of firepower. L	umshak is always	careful to lim	it collateral o	lamage.	Subtitle((s) Inventive	Assassin
Name Kenny	'Deader' Ratliffe	STR 8	DEX 6	END 7	INT 6	EDU 6	SOC 7
Age 30	Career(s) Rogue	(Enforcer, 3	terms)				
Skills	Athletics, Drive, 0	Gun Combat,	Melee (una	rmed), Stree	etwise 2		
Equipment	Autorifle, Comm	(TL 8)					
Character	Kenny is the dea	, ,	his home c	ity and that i	s how he s	urvives in the	9
	business. He does			•			
	early anyone. He m		-				
	they stay long enou						
	,, .e	J					

Name Omer	Frye	STR 5	DEX 9	END 6	INT 8	EDU 9	SOC 9		
Age 42	Career(s) Agent	Career(s) Agent (Intelligence, 4 terms), Citizen (Corporate, 2 terms)							
Skills	Admin, Broker,	Gun Combat 2	, Investigate	e, Leadership	o, Stealth, S	Streetwise			
Equipment	Autopistol, Com	m (TL 10), Ha	nd Compute	er					
Character	Omer is not as y	young as he us	sed to be an	d contract ki	illing is a yo	ung man's g	ame. As it		
is also all he	knows, Omer took	the only logica	al step for a	man of his ir	ntelligence	and educatic	on. He		
runs the Clea	ringhouse, a loose	e organisation	of assassins	s and other c	riminals. Fo	or a percenta	age, he		
negotiates co	ontracts, hands out	assignments a	and guarant	ees results.	Subtitle	(s) Lethal Bu	usinessman		

BLACKMAIL

Name Abrahai	m Rich	STR 5	DEX 6	END 6	INT 7	EDU 7	SOC 8
Age 30	Career(s) Agent (In	ntelligence,	3 terms)				
Skills	Comms, Deception	1 2, Gun Co	mbat, Inves	tigate, Stealt	th, Streetwi	se	
Equipment	Comm (TL 10), Rifl	le					
Character	Abraham is extrem	ely good at	what he do	es but what l	he does is a	as sleazy as	it comes.
He uses his au	uthority as an intellig	ence officer	⁻ to get into μ	orivate gathe	ering places	s, records th	e goings on
and then black	mails the people inv	olved for tid	ly sums. He	keeps his ra	ates low an	d his volume	e high,
all the better to	o generate a sustaina	able income	e from his m	arks. Su	btitle(s) Ea r	vesdroppin	g Agent
Name Bean C	hestwood	STR 6	DEX 5	END 5	INT 8	EDU 8	SOC 6
Age 26	Career(s) Citizen (Worker, 2 te	erms)				
Skills	Advocate, Drive, G	ambler, Tra	de (delivery				
Equipment	Comm (TL 8), Grou	und Car					
Character	Some blackmailers	s simply stu	mble into the	eir crime. Wh	nile out on a	a delivery ru	n across
the colony dor	ne, Bean happened	upon a crim	ne in progres	s. When the	e men invol	ved offered i	to pay him
to keep quiet,	he agreed. At first it	seemed all	right but nov	v the thieves	s want to pa	ay him more	to use
his vehicle for	goods transport. Ho	w deep in d	oes he wan	to get?	Subtitle(s)	Possible A	ccomplice
Name Delores	Andersenn	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 5
Age 34	Career(s) Citizen (Corporate, 4	4 terms)				
Skills	Admin 2, Advocate	, Diplomacy	, Trade (sec	retarial)			
Equipment	Commdot, Hand C	omputer					
Character	Delores had a fine	set-up at th	e office. She	e was a secr	etary for a	handsome,	powerful
	er and when romand						
was married. A	After tending to her b	oroken heart	t, she tendeo	d to him. No	w she gets	all the vacat	ion she
wants with pay	/ and any other perk	s she can ir	nagine. Lov	e hurts.	Subtitle(s) Jilted Se	cretary
Name John Po	olly	STR 6	DEX 6	END 7	INT 8	EDU 7	SOC 8
Age 26	Career(s) Agent (L	aw Enforce	ment, 2 tern	ns)			
Skills	Deception, Gun Co	ombat, Inves	stigate, Stre	etwise			
Equipment	Autopistol, Comm	(TL 10), Stu	nner				
Character	It did not take John	Polly long	to find out h	ow things or	the streets	s really work	ed for a
cop on the bea	at. Even on a remote						
for a poor civil	servant to get rich. I	His preferre	d method is	finding out h	now other c	ops are beir	ng paid
and then takin	g a cut to stay quiet.	It is dange	rous but pro	fitable.	Subtitle(s)	Double Bla	ckmailer

		(TRIMINA				
Name Rivera	Gerald	STR 6	DEX 8	END 6	INT 6	EDU 8	SOC 6
Age 34	Career(s) Enter	tainer (Journal	ist, 4 terms)				
Skills	Advocate, Art (h	olography 1),	Investigate 2	2, Persuade			
Equipment	Camera drone,	Commdot, Har	nd Compute	r			
Character	Rivera Gerald e	mbodies the w	arning inhe	rent in inves	tigative jour	rnalists. They	/ are paid
and trained to	dig. When Rivera	n's media empl	oyer was ca	ught taking	bribes from	politicians to	o keep
certain stories	out of the news,	he could have	turned them	n in. He did i	not. Instead	he became	their
youngest anch	or ever and reap	s in a salary fa	r exceeding	his skill.	Subtitle	(s) Media Bla	ackmailer
Name Wade D	exter Mack	STR 4	DEX 6	END 5	INT 8	EDU 5	SOC 5
Age 50	Career(s) Citize	n (Worker)					
Skills	Broker, Drive, M	lechanic, Trade	e (metal mai	nufacturing)	2		
Equipment	Comm (TL 10)						
Character	Wade is proof th	nat crime can n	ot only pay	but can set	you up for l	ife if you are	lucky.
When he was	a very young mar	n just starting c	out at his col	ony's steel i	mill, he over	rheard a con	versation
between his pl	ant boss and the	government in	spector. Ge	tting it on da	ata wafer ha	as kept him w	ell paid

BRIBERY

Name Antony	Castro	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 5
Age 30	Career(s) Rogue (E	Enforcer, 3 t	erms)				
Skills	Admin, Deception,	Melee (una	rmed) 1, Pe	rsuade, Stre	etwise		
Equipment	Cloth Armour (3), C	Comm (TL 8), Snub Pist	ol			
Character	Antony works for th	e local mob) as a graft d	contact, the	bag man fo	r drop offs ir	n the
organisation's	many blackmail and	bribery sch	emes. He d	oes as he is	told and th	en some, ru	nning a
small business	s of his own on the si	de. When a	mark is sho	ort one mont	th, he offers	s to take wha	at they can
pay as a bribe	and then blames the	e 'lost paym	ent' on a loc	al gang.	Subtitle(s	s) Enterpris	ing Thug
	_ /						
Name Colleen		STR 4	DEX 6	END 6	INT 8	EDU 6	SOC 6
Age 26	Career(s) Citizen (V	,					
Skills	Admin, Drive, Medi	c, Trade (nι	ırsing)				
Equipment	Ground Car, Comm	n (TL 10)					
Character	Not every bribery ra	acket is a m	atter of milli	ons or even	thousands	. Colleen sta	rted taking
little amounts o	of money from patien	its at the ho	spital in exc	hange for le	tting them	get away wit	h things
like staying up	past curfew or refusi	ing non-vita	l medicatior	ns. It is an in	nocent little	e operation b	out it is
also only a ma	tter of time before so	omeone get	s hurt or she	e gets caugh	<i>t.</i> Subtit	e(s) Naught	ty Nurse
Name Diipag P		STR 8	DEX 6	END 7	INT 6	EDU 5	SOC 5
Age 30	Career(s) Rogue (E	Enforcer, 3 t	erms)				
Skills	Admin, Melee (unai	rmed) 2, Pe	rsuade, Stre	eetwise			
Equipment	Comm (TL 8), Flak	Jacket					
Character	Diipag found work o	on a border	world as a l	oouncer for a	a seedy ba	r technically	one step
past the legal l	limit on age of patron	s and fire c	odes. Ever	since he sta	rted workin	g he has be	en
	nd people paying him						
	g, unfamiliar as he is					nwitting Cri	

Name Leta Ba	sstone	STR 5	DEX 6	END 5	INT 8	EDU 7	SOC 8
Age 34	Career(s) Citizen (W	Norker, 4 te	erms)				
Skills	Admin, Drive, Trade	e (housekee	eper)				
Equipment	Ground Car, Comm	n (TL 10)					
Character	Leta was a normal	wife and m	other on a h	omeworld or	f nine billior	n people unti	I the day
gross malprac	tice cost her the life o	of her infan	t. When the	court case s	eemed pre	tty cut and d	ried in
her favour, the	doctor offered her a	very out of	f court settle	ment to drop	the charg	es. Knowing	how
long it would ta	ake to do things lega	lly, she acc	epted and li	ves well now	/. Subt	itle(s) Monet	ary Mom
Name Loren S	Sanchez	STR 6	DEX 5	END 6	INT 7	EDU 6	SOC 7
Age 30	Career(s) Agent (La	• · · · •					0001
Skills	Advocate, Drive 2,						
Equipment	Commdot, Ground			-			
Character	Loren is port securi	. ,	ecial sort of	beat. He is	fairly well k	nown in the	area for
have a rating s	sheet in his head of s	tarship viol	ations and v	vhat it costs	to have the	em not get er	nforced. He
makes a good	living as a cop but a	far better o	one from bril	bery. He wou	uld be worr	ied about get	ting
caught but the	port authority likes it	ts cut each	month too n	nuch. S	Subtitle(s)	Corrupt Port	Guard
Name Wallace	Alburtun	STR 5	DEX 7	END 6	INT 8	EDU 6	SOC 10
Age 38	Career(s) Nobility (LDUU	000 10
Skills	Admin, Advocate, E		,	suada 2			
Equipment	Fine Clothes, Hand						
Character	The position of plan			orld has alw	avs none ti	o a noble of l	his family
	assed to him, Wallace						
	sinesses and organis		-		-		
	ch one. On his world			-		(s) Generatio	•
1		,,				,	

CARTELS

Name Alana E	Bartlett	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 10
Age 34	Career(s) Citizen (0	Corporate, 4	4 terms)				
Skills	Admin, Advocate 2,	, Broker, Le	adership, Ti	rade (mining)		
Equipment	Comm (TL 10)						
Character	Gemstones really a	are a girl's b	oest friend, e	especially wh	nen you run	the largest i	llegal
mining cartel i	n the sector. Never o	one to back	down from a	a good deal (or a hard of	fer, Alana ha	as built
up a gemstone	e trading company or	n the verge	of bankrupt	cy and merg	ed it with se	everal others	s into a
network of stri	p mines, legitimate tr	raders and	smugglers t	o be proud o	f. Subtitle	s) Queen of	Diamonds
Name Babe C	atelmann	STR 7	DEX 8	END 6	INT 6	EDU 5	SOC 8
Age 30	Career(s) Rogue (E	Enforcer, 3 t	terms)				
Skills	Athletics, Gun Com	nbat, Melee	(blade), Per	rsuade 2			
Equipment	Autopistol, Comm,	Knife, Mesl	h Armour				
Character	When Babe gets ca	alled, every	one involved	d knows that	someone, s	somewhere	is about to
get hurt. Babe	made a point early i	n his enford	cement care	er to do som	e seriously	brutal dama	ge to
people under l	his 'care'. That allows	s him to cor	nduct busine	ess now with	only the sil	ent threat of	violence
							merenee

		(Crimina	L			
Name Delmar		STR 6	DEX 5	END 6	INT 9	EDU 8	SOC 8
Age 26	Career(s) Citize	n (Corporate, 2	2 terms)				
Skills	Admin, Advocate	e, Broker, Lea	dership, Tra	de (comesti	bles)		
Equipment	Comm (TL 10)						
Character	Though it might	not seem it to	look at Delr	nar in his av	erage cloth	es and his h	ometown
	tually the head of						
point and igno	res virtually every	safety and ins	spection law	on the boo	ks. Careful	never to be o	directly
connected, he	cultivates his bac	kwater world i	farmer appe	arance.	Subtitle	(s) Feloniou	s Farmer
Name Jasper		STR 5	DEX 8	END 7	INT 8	EDU 8	SOC 7
Age 42	Career(s) Navy	(Line/Crew, 4 t	erms), Citiz	en (Corpora	te, 2 terms)		
Skills	Admin 2, Advoca		adership 2,	Sensors			
Equipment	Commdot, Fine						
Character	Jasper could not						
the navy with a	a nice, small pens	ion and honou	irs. He could	l not wait be	cause while	e he was a s	ensor
	ol barge he locate				nade quiet d	contact with t	hem.
Now he runs t	hem, providing tao	ctical advice ar	nd firm leade	ership.	Subtitle(s)	Military Car	tel Man
Name Shane I	Dan Conwav	STR 6	DEX 6	END 6	INT 8	EDU 7	SOC 9
Age 46	Career(s) Nobilit		-				
Skills	Admin 2, Advoca	- 1	,	Leadership.	Persuade		
Equipment	Commdot, Rega		<u> </u>	[·)			
Character	As a landed nob		ter on his pr	ime colony i	world, Shar	e has almos	t total
	rol over law enfor						
	al factions and kee						
	er cartels answer			-		s) Master of	
Name Timothy	Stanton	STR 6	DEX 5	END 6	INT 8	EDU 7	SOC 6
Age 34	Career(s) Agent						
Skills	Advocate, Broke	r, Drive 2, Gur	n Combat 2,	Investigate,	Streetwise	2	
Equipment	Comm (TL 10), S	Snub Pistol					
Character	There is only so	long an under	cover cop ca	an stay in th	e criminal v	vorld without	it having
an effect. In Ti	m's case that effe	ct was rebirth.	Working ins	side a huge	drug cartel,	Timothy mo	ved
carefully, took	out key players ar	nd waited until	the time wa	s right. He s	switched sid	les, took eve	rything
over and has b	een using his skil	ls to run the w	hole show e	ver since.	Subtitle(s) Ex-Cop D	rug Lord

COMPUTER **C**RIMES

McKinney	STR 6	DEX 5	END 5	INT 9	EDU 8	SOC 9
Career(s) Agent	(Corporate, 5	terms)				
Admin, Compute	ers 4, Deceptio	on, Investiga	nte 2			
Computer (TL 1	0), Data Displa	ay/Recorder				
Alfredo has a to	ugh job. As a f	former hack	er himself, h	e has all th	e skills he ne	eds to stop
cking the compar	nies where he	holds contra	acts. He is g	ood at his v	vork but it do	es cost
ef from the comm	unity he used	to be a mer	nber of. His	old friends	consider him	n a traitor
ne change hard.				Subtitle(s) Hacker So	ecurity
	Career(s) Agent Admin, Compute Computer (TL 10 Alfredo has a tou cking the compar ef from the comm	Career(s) Agent (Corporate, 5 Admin, Computers 4, Deception Computer (TL 10), Data Displat Alfredo has a tough job. As a to cking the companies where he ef from the community he used	Career(s) Agent (Corporate, 5 terms) Admin, Computers 4, Deception, Investiga Computer (TL 10), Data Display/Recorder Alfredo has a tough job. As a former hacked cking the companies where he holds contra ef from the community he used to be a men	Career(s) Agent (Corporate, 5 terms) Admin, Computers 4, Deception, Investigate 2 Computer (TL 10), Data Display/Recorder Alfredo has a tough job. As a former hacker himself, h cking the companies where he holds contracts. He is g ef from the community he used to be a member of. His	Career(s) Agent (Corporate, 5 terms) Admin, Computers 4, Deception, Investigate 2 Computer (TL 10), Data Display/Recorder Alfredo has a tough job. As a former hacker himself, he has all the cking the companies where he holds contracts. He is good at his w ef from the community he used to be a member of. His old friends	Career(s) Agent (Corporate, 5 terms) Admin, Computers 4, Deception, Investigate 2 Computer (TL 10), Data Display/Recorder Alfredo has a tough job. As a former hacker himself, he has all the skills he ne cking the companies where he holds contracts. He is good at his work but it do ef from the community he used to be a member of. His old friends consider him

Name Carter	Bray	STR 5	DEX 6	END 5	INT 11	EDU 10	SOC 6
Age 26	Career(s) Citizen	(Corporate),	Scholar (Sc	cientist)			
Skills	Admin, Comms, (Computers 3,	Investigate	, Social Sci	ience (crypto	graphy) 2	
Equipment	Commdot, Hand						
Character	Carter Bray could		a fellow at a	prestigious	off world un	iversity if he	had
wanted to but	his friends drew hir						
	inquisitive mind the					-	
	, basswords, his frien				Subtitle(s) E		
Name Jules V	Veber	STR 6	DEX 5	END 7	INT 8	EDU 9	SOC 9
Age <i>30</i>	Career(s) Citizen	(Corporate,	3 terms)				
Skills	Admin, Computer	rs 3, Enginee	r (electronic)			
Equipment	Comm (TL 10), C	omputer (TL	12), Hand C	Computer			
Character	Jules is a devotee	e of the scho	ol of anarch	, a true be	liever that the	e only way to	o 'win' is
o break the s	ystem. He writes vii	rus codes an	d worms, se	nding them	out from pu	blic terminal	s by
remote and th	en sitting back and	watching the	e mayhem. H	le supports	himself with	computer c	rimes, of
course, but hi	s real purpose is to	bring it all do	own and wat	ch it burn.	Subtitle(s) Viral Add	ict
Name Mitch D	arryl Cook	STR 5	DEX 7	END 6	INT 9	EDU 8	SOC 5
Age 26	Career(s) Citizen	(Corporate, 2	2 terms)				
Skills	Admin, Advocate,		,	n. Mechanio	;		
Equipment	Commdot, Hand		,,	,			
Character	Though he never		a computer	criminal. M	litch has beco	ome one of t	he best in
	till works as a corpo						
	ow has been falsifyi						
	a favour and now h					s) Records	
		as become a		ie job.	Sublite	3) Necords	Hacker
Name Scottie		STR 6	DEX 6	END 7	INT 8	EDU 6	SOC 6
	Parker Career(s) Rogue	STR 6 (Thief, 5 term	DEX 6	END 7	INT 8		
\ge 38	Parker	STR 6 (Thief, 5 term	DEX 6	END 7	INT 8		
Age 38 Skills	Parker Career(s) Rogue	STR 6 (Thief, 5 term ception, Rem	DEX 6 ns) ote Operatio	END 7	INT 8		
Age 38 Skills Equipment	Parker Career(s) Rogue Computers 3, Dec	STR 6 (Thief, 5 term ception, Rem omputer (TL	DEX 6 ns) ote Operatio 12)	END 7	INT 8 vise 2	EDU 6	SOC 6
Age 38 Skills Equipment Character	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Pan	DEX 6 ns) ote Operatio 12) ker can get a	END 7 ons, Streetw	INT 8 vise 2 thing on the	EDU 6	SOC 6
Age 38 Skills Equipment Character ne or she coul	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Pan re high but so	DEX 6 ns) ote Operatio 12) ker can get a o is his succ	END 7 ons, Streetv a client any ess rate an	INT 8 vise 2 thing on the d business h	EDU 6 planetary ne ave never b	SOC 6
Age 38 Skills Equipment Character ne or she coul good. He reall	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price Id want. His rates an	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Park re high but so self as a crim	DEX 6 ns) ote Operatio 12) ker can get a p is his succ ninal. In his e	END 7 ons, Streetw a client any ess rate an eyes, Scotti	INT 8 vise 2 thing on the d business h e is a resear	EDU 6 planetary ne ave never b	SOC 6
Age 38 Skills Equipment Character The or she coul good. He reall for those too s	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price Id want. His rates an y does not see hims stupid or busy to go	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Park re high but so self as a crim	DEX 6 ns) ote Operatio 12) ker can get a p is his succ ninal. In his e	END 7 ons, Streetw a client any ess rate an eyes, Scotti	INT 8 vise 2 thing on the d business h e is a resear	EDU 6 planetary ne ave never b cher, gleanir	SOC 6
Age 38 Skills Equipment Character De or she coul good. He reall for those too s Name Trina R	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price Id want. His rates an y does not see hims stupid or busy to go	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Park , Scottie Park self as a crim out and get i STR 5	DEX 6 ote Operation 12) ker can get a b is his succ hinal. In his e t themselves DEX 7	END 7 ons, Streetv a client any ess rate an eyes, Scotti s.	INT 8 vise 2 thing on the d business h e is a resear Subtitle(s)	EDU 6 planetary ne ave never b cher, gleanir Information	SOC 6 twork een so ng data Thief
Age 38 Ekills Equipment Character <i>he or she coul</i> good. He reall for those too s Name Trina R Age 30	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price d want. His rates an y does not see hims stupid or busy to go	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Part , Scottie Part self as a crim out and get i STR 5 (Corporate, s	DEX 6 ns) ote Operation 12) ker can get a o is his succ o is his succ ninal. In his e t themselve. DEX 7 3 terms)	END 7 ons, Streetv a client any ess rate an eyes, Scotti s.	INT 8 vise 2 thing on the d business h e is a resear Subtitle(s)	EDU 6 planetary ne ave never b cher, gleanir Information	SOC 6 twork een so ng data Thief
Age 38 Skills Equipment Character <i>ne or she coul</i> good. He reall for those too s Name <i>Trina R</i> Age 30 Skills	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price Id want. His rates an y does not see hims stupid or busy to go Cocha Career(s) Citizen Admin, Advocate,	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Pari re high but so self as a crim out and get i STR 5 (Corporate, so Computers	DEX 6 ns) ote Operation 12) ker can get a o is his succo ninal. In his e it themselves DEX 7 3 terms) 3, Broker	END 7 ons, Streetv a client any ess rate an eyes, Scotti s. END 8	INT 8 vise 2 thing on the d business h is a resear Subtitle(s) INT 9	EDU 6 planetary ne ave never b cher, gleanin Information EDU 8	SOC 6 twork een so ng data Thief
good. He reall for those too s Name <i>Trina R</i> Age 30 Skills Equipment	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price Id want. His rates an y does not see hims tupid or busy to go cocha Career(s) Citizen Admin, Advocate, Comm (TL 10), C	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Part re high but so self as a crim out and get i STR 5 (Corporate, Computer (TL	DEX 6 as) ote Operation 12) ker can get a b is his succ binal. In his e t themselve DEX 7 3 terms) 3, Broker 11) with spe	END 7 ons, Streetv a client any ess rate an eyes, Scotti s. END 8 ecialised Int	INT 8 vise 2 thing on the d business h e is a resear Subtitle(s) INT 9 rusion softwa	EDU 6 planetary ne ave never b cher, gleanir Information EDU 8	SOC 6 twork een so ng data Thief SOC 8
Age 38 Skills Equipment Character <i>he or she coul</i> good. He reall for those too s Name <i>Trina R</i> Age 30 Skills Equipment Character	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price d want. His rates an y does not see hims stupid or busy to go cocha Career(s) Citizen Admin, Advocate, Comm (TL 10), C As 'Nightshade', a	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Part re high but so self as a crim out and get i STR 5 (Corporate, S Computers omputer (TL an infamous	DEX 6 as) ote Operation 12) ker can get a bis his succ binal. In his e t themselve. DEX 7 3 terms) 3, Broker 11) with spen hacker, Trina	END 7 ons, Streetv a client any ess rate an eyes, Scotti s. END 8 ccialised Int a has done	INT 8 vise 2 thing on the d business h is a resear Subtitle(s) INT 9 rusion softwa it all. She ha	EDU 6 planetary ne ave never b cher, gleanir Information EDU 8 are s broken int	SOC 6 twork een so ng data Thief SOC 8 o military
Age 38 Skills Equipment Character <i>he or she coul</i> good. He reall for those too s Name Trina R Age 30 Skills Equipment Character databases, cre	Parker Career(s) Rogue Computers 3, Dec Comm (TL 10), Co For the right price Id want. His rates an y does not see hims tupid or busy to go cocha Career(s) Citizen Admin, Advocate, Comm (TL 10), C	STR 6 (Thief, 5 term ception, Rem omputer (TL , Scottie Pari re high but so self as a crim out and get i STR 5 (Corporate, 5 (Corporate, 5 (Corporate, 5 (Computer (TL an infamous 5 tellites and p	DEX 6 ns) ote Operation 12) ker can get a p is his succ inal. In his e it themselve. DEX 7 3 terms) 3, Broker 11) with spe hacker, Trina rivate reside	END 7 END 7 a client any ess rate an eyes, Scotti s. END 8 ecialised Int a has done ences. She	INT 8 vise 2 thing on the d business h is a resear Subtitle(s) INT 9 rusion softwa it all. She ha knows inform	EDU 6 planetary ne ave never b cher, gleanir Information EDU 8 are as broken int nation jackin	SOC 6 twork een so ng data Thief SOC 8 o military g, data

CURRENCY **S**CHEMES

	Kramer	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 30	Career(s) Citizer	n (Corporate,	3 terms)				
Skills	Admin, Advocate	e, Broker 2, Co	omputers 2				
Equipment	Comm (TL 10)						
Character	Amos has a goo	d little operatio	on, fleecing	tourists to tr	avel throug	h his station	when they
try to take out	credits for purcha						
percentage lir	nit. The transfers o	do not appear	to be high ir	ndividually b	ut after a b	usy day, he	
	y sum of credits wi					s) Starport S	Scammer
Name Corrine	Allen	STR 5	DEX 6	END 7	INT 7	EDU 7	SOC 8
Age 26	Career(s) Citizer	n (Corporate, 2	2 terms)				
Skills	Admin, Advocate		,	suade			
Equipment	Comm (TL 8), H	and Computer					
Character	Together with he			has a currei	ncy scam th	nat is nearly i	flawless.
She is set up i	right at the entrand						
	seem to be a fair						
	d on and when Ge					(s) Moneych	
Name Gerard	Greene	STR 6	DEX 6	END 8	INT 7	EDU 7	SOC 6
Age <i>30</i>	Career(s) Rogue	e (Thief), Merc	hant (Free T	Frader, 2 teri	ns)		
Skills	Advocate, Broke	r, Computers,	Deception,	Trade (merc	hant)		
Equipment	Comm (TL 8), Tr	ade Stock		•			
Character	The other half of	Corrine's sca	m, Gerard h	as a portabl	e trade sta	nd and sets i	it up just in
sight of where	ver she is making	currency exch	anges. He s	sells trinkets	and 'local	goods' for th	e fake
money she is	selling, advising cu	ustomers to he	ad into tow	n and look f	or more loc	al shons like	his Aftor
	ooming, aarionig oo						IIIS. AILEI
a few hours, th	hey move locations					s) Crooked I	
	hey move locations a Bishop	s before irate (STR 5	DEX 6				
Name Latasha	hey move locations	s before irate (STR 5	DEX 6	e back.	Subtitle(s	s) Crooked I	Merchant
Name <i>Latasha</i> Age	hey move locations a Bishop	s before irate STR 5 n (Corporate, 4	DEX 6 DEX 6 1 terms)	e back. END 6	Subtitle(s	s) Crooked I	Merchant
Name <i>Latasha</i> Age Skills	hey move locations a Bishop Career(s) Citizer	s before irate STR 5 n (Corporate, 4 nte, Broker 2, I	DEX 6 DEX 6 1 terms)	e back. END 6	Subtitle(s	s) Crooked I	Merchant
Name <i>Latasha</i> Age Skills Equipment Character	hey move locations Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha	s before irate STR 5 1 (Corporate, 4 1te, Broker 2, 1 Computer 1arge of trade fe	DEX 6 DEX 6 4 terms) Deception, L Deception her c	e back. END 6 .eadership olony and tr	Subtitle(s INT 9 usted with	EDU 8	SOC 8
Name <i>Latasha</i> Age Skills Equipment Character	hey move locations Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand	s before irate STR 5 1 (Corporate, 4 1te, Broker 2, 1 Computer 1arge of trade fe	DEX 6 DEX 6 4 terms) Deception, L Deception her c	e back. END 6 .eadership olony and tr	Subtitle(s INT 9 usted with	EDU 8	SOC 8
Name <i>Latasha</i> Age Skills Equipment Character of those taxes	hey move locations Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha	s before irate p STR 5 n (Corporate, 4 nte, Broker 2, 1 Computer arge of trade fe o and merchar	DEX 6 DEX 6 4 terms) Deception, L ces for her c nt that she o	e back. END 6 eadership olony and tr versees. Th	Subtitle(s INT 9 usted with j at trust is n	EDU 8 EDU 8 proper adminisplaced as	SOC 8
Name Latasha Age Skills Equipment Character of those taxes slips in small fo	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship	s before irate p STR 5 n (Corporate, 4 ate, Broker 2, I Computer arge of trade fe o and merchar a matter of cou	DEX 6 DEX 6 4 terms) Deception, L dees for her c nt that she o urse for ship	e back. END 6 .eadership olony and tr versees. Th s that come	Subtitle(s INT 9 usted with j at trust is n from world	EDU 8 EDU 8 proper adminisplaced as	Merchant SOC 8 nistration she often to know
Name Latasha Age Skills Equipment Character of those taxes slips in small to better, fees sh	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona	s before irate p STR 5 n (Corporate, 4 ate, Broker 2, I Computer arge of trade fe o and merchar a matter of cou	DEX 6 DEX 6 4 terms) Deception, L dees for her c nt that she o urse for ship	e back. END 6 .eadership olony and tr versees. Th s that come	Subtitle(s INT 9 usted with j at trust is n from world	EDU 8 EDU 8 proper admin nisplaced as s too distant	Merchant SOC 8 nistration she often to know
Name Latasha Age Skills Equipment Character of those taxes slips in small (better, fees sh Name Miquel	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona	s before irate p STR 5 a (Corporate, 4 ate, Broker 2, 1 Computer arge of trade fe o and merchar a matter of cou ally and then ke STR 6	DEX 6 DEX 6 4 terms) Deception, L dees for her c nt that she o urse for ship eeps for her DEX 5	e back. END 6 eadership olony and tr versees. Th s that come self.	Subtitle(s INT 9 usted with j at trust is n from world Subtitle(s)	EDU 8 EDU 8 proper admin hisplaced as s too distant Corrupt Su	Merchant SOC 8 histration she often to know pervisor
Name Latasha Age Skills Equipment Character of those taxes slips in small 'o better, fees sh Name Miquel Age 38	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona Wise	s before irate p STR 5 a (Corporate, 4 ate, Broker 2, I Computer arge of trade fe o and merchar a matter of cou ally and then ke STR 6 ant (Broker, 5	DEX 6 DEX 6 4 terms) Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L DEX 5 terms)	e back. END 6 .eadership olony and tr versees. Th s that come self. END 7	Subtitle(s INT 9 usted with j at trust is n from world Subtitle(s)	EDU 8 EDU 8 proper admin hisplaced as s too distant Corrupt Su	Merchant SOC 8 histration she often to know pervisor
Name Latasha Age Skills Equipment Character of those taxes slips in small for better, fees sh Name Miquel Age 38 Skills	hey move locations Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona Wise Career(s) Merch	s before irate p STR 5 a (Corporate, 4 ate, Broker 2, I Computer arge of trade fe o and merchar a matter of cou ally and then ke STR 6 ant (Broker, 5	DEX 6 DEX 6 4 terms) Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L DEX 5 terms)	e back. END 6 .eadership olony and tr versees. Th s that come self. END 7	Subtitle(s INT 9 usted with j at trust is n from world Subtitle(s)	EDU 8 EDU 8 proper admin hisplaced as s too distant Corrupt Su	Merchant SOC 8 histration she often to know pervisor
Name Latasha Age Skills Equipment Character of those taxes slips in small fo	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona Wise Career(s) Mercha Admin, Advocate Comm (TL 10)	s before irate STR 5 (Corporate, 4 ate, Broker 2, I Computer arge of trade fe o and merchar a matter of cou stra 6 STR 6 ant (Broker, 5 o, Broker 3, Tra	DEX 6 DEX 6 4 terms) Deception, L dees for her c nt that she o urse for ship eeps for her DEX 5 terms) ade (econor	e back. END 6 eadership olony and tr versees. Th s that come self. END 7 nic advisor)	Subtitle(s INT 9 usted with j at trust is n from world Subtitle(s) INT 8	EDU 8 EDU 8 proper admin hisplaced as s too distant Corrupt Su EDU 8	Merchant SOC 8 histration she often to know pervisor SOC 8
Name Latasha Age Skills Equipment Character of those taxes slips in small for better, fees sh Name Miquel Age 38 Skills Equipment Character	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona Wise Career(s) Merch Admin, Advocate Comm (TL 10) Miquel is a rich a	s before irate p STR 5 (Corporate, 4 ate, Broker 2, 1 Computer arge of trade fe o and merchar a matter of cou and merchar a matter of cou STR 6 ant (Broker, 5 a, Broker 3, Tra and powerful n	DEX 6 DEX 6 4 terms) Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L DEX 5 terms) ade (econori nan thanks t	e back. END 6 eadership olony and tr versees. Th s that come self. END 7 nic advisor) o his prover	Subtitle(s INT 9 usted with j at trust is n from world Subtitle(s) INT 8	EDU 8 EDU 8 proper admin nisplaced as s too distant Corrupt Su EDU 8 EDU 8	Merchant SOC 8 histration she often to know pervisor SOC 8 SOC 8
Name Latasha Age Skills Equipment Character of those taxes slips in small 'o better, fees sh Name Miquel Age 38 Skills Equipment Character the business s	hey move locations a Bishop Career(s) Citizer Admin 2, Advoca Commdot, Hand Latasha is in cha against every ship currency fees' as a e collects persona Wise Career(s) Mercha Admin, Advocate Comm (TL 10)	s before irate STR 5 (Corporate, 4 ate, Broker 2, l Computer arge of trade fe o and merchar a matter of cou illy and then ke STR 6 ant (Broker, 5 a, Broker 3, Tra and powerful n s. He has set h	DEX 6 DEX 6 4 terms) Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L Deception, L DEX 5 terms) ade (econor nan thanks t nimself up as	e back. END 6 eadership olony and tr versees. Th s that come self. END 7 nic advisor) o his prover s an advisor	Subtitle(s INT 9 usted with j at trust is n from world Subtitle(s) INT 8 business s and offers	EDU 8 EDU 8 proper admin hisplaced as s too distant Corrupt Su EDU 8 EDU 8	Merchant SOC 8 bistration she often to know pervisor SOC 8 SOC 8 isproving s for a

Nome Thenh	Douroro					EDU 9	800 9
Name Thanh		STR 5	DEX 7	END 6	INT 9	ED0 9	SOC 8
Age 30		en (Corporate,	,				
Skills		ate, Broker 2, D		idersnip			
Equipment		, Hand Comput				• ·	
Character		he currency gar					
	ough business c						
	ts he offers and						
they earned. T	They stay clueles	s and he gets e	even wealth	er.	Subtitle(s	s) Futures (n	nis)Trade
ZZLEMENT							
		075.0					
Name Aiman S		STR 6	DEX 5	END 6	INT 8	EDU 8	SOC 6
Age 30	Career(s) Citize		,				
Skills	Admin, Advoca	te, Broker 3, Pe	ersuade				
Equipment	Comm (TL 10)						
Character	It was all suppo	osed to be so ea	asy. All Aima	n intended t	o do was fi	innel a little	bit of the
incoming profi	ts from an off wo	rld account into	his own sa	vings. He wa	as only goin	ng to do it on	ce. But
when it worked	d and he did not	get caught, the	temptation	to do it agair	n was just to	oo great. No	w he has
his embezzling	g fingers in dozei	ns of funds, dru	nk off the pr	ofits.	Subtitle(s	s) Addict to	Larceny
Name Bollinge		STR 6	DEX 7	END 5	INT 6	EDU 7	SOC 8
Age 26	Career(s) Nobil	* 1	,				
Skills	Admin, Advoca		stigate, Pers	suade			
Equipment	Commdot, Han	d Computer					
Character	Bollinger works	in the Crown T	reasury, an	important ar	nd often ign	ored departr	ment of
his monarchy l	homeworld. He is	s so ignored, in	fact, that for	r a few years	s now he ha	as simply bee	en paying
his own bills o	ut of court funds	and no one has	s noticed. M	preover the	steady flow	has made th	he crown
accounts look	active and he ha	s received a bo	nus. He is s	o confused.	Subtitle(s) Bewildere	d Thief
Name <i>Lurka</i> S	iikala	STR 5	DEX 6	END 6	INT 7	EDU 7	SOC 5
Age 34	Career(s) Navy			-		-	
Skills	Admin, Advoca		/	sors			
Equipment	Comm (TL 10),						
Character	Lurka serves or		te and is in	charge of di	sbursemen	ts and nav fr	or the
	ed to him when h			÷			
	board the large	• •			1		
	urka Siikala getti				·	(s) Clever C	-
pay and one L	u na Siinaid Yelli	ny sieduny wee	מנוויכי מננוופ	<i>Same แ</i>	Sublille		
Namo Mondia	Cisero	CTD 6			ΙΝΙΤ Ω	EDU 9	<u>د مرم</u>
Name Mandis		STR 6	DEX 6	END 5	INT 8	EDO A	SOC 8
Ago 24	Career(s) Agen	(Corporate, 4	,	hat lass - "			
Age 34	Advada Orient						
Skills	Admin, Comput		n, Gun Com	ibat, investig			
Skills Equipment	Autopistol, Com	imdot					
Skills Equipment Character	Autopistol, Com The day Mandis	mdot s discovered tha	at his contac	t in the com	pany was o		
Skills Equipment Character touch with his s	Autopistol, Com	mdot s discovered tha e day he really	at his contac started getti	t in the com ng paid. Wh	pany was o enever he r	needs extra d	credits,

Name Neal H	lickman	STR 6	DEX 6	END 7	INT 8	EDU 7	SOC 7				
Age 22	Career(s) Citizen		52/10			2007					
Skills	Admin, Advocate	· · /	omat								
Equipment	Comm (TL 10)	· · · ·									
Character	Neal has a lot to	learn. Having	i just arrived	from his las	st training c	ourse aboard	the				
colony statior	n where he grew up	, the idea of e	embezzleme	ent is comple	etely foreign	to him. Tha	t is all				
about to char	nge because unforti	unately he ha	s been assig	about to change because unfortunately he has been assigned to a brokerage on a back world that takes care of military accounts, an office where everyone cheats. Subtitle(s) Fresh Banking Blood							
	•										
	military accounts, a										
takes care of	military accounts, a	an office wher STR 5	e everyone DEX 6	cheats.	Subtitle(s)	Fresh Bank	ting Blood				
takes care of Name Wilime	military accounts, a na Pearl	an office wher STR 5 (Enforcer, 5 t	e everyone DEX 6 ferms)	cheats. END 8	Subtitle(s)	Fresh Bank EDU 8	ting Blood				
takes care of Name <i>Wilime</i> Age 38	military accounts, a na Pearl Career(s) Rogue	STR 5 (Enforcer, 5 t ; Computers,	e everyone DEX 6 erms) Deception 2	cheats. END 8	Subtitle(s)	Fresh Bank EDU 8	ting Blood				
<i>takes care of</i> Name <i>Wilime</i> Age 38 Skills	military accounts, a na Pearl Career(s) Rogue Advocate, Broker	STR 5 (Enforcer, 5 t ; Computers, Armour, Snut	DEX 6 DEX 6 erms) Deception 2 o Pistol	cheats. END 8 2, Melee (un	Subtitle(s) INT 8 armed), Str	Fresh Bank EDU 8 reetwise 2	SOC 4				
takes care of Name Wilime Age 38 Skills Equipment Character	military accounts, a na Pearl Career(s) Rogue Advocate, Broker Commdot, Mesh	STR 5 STR 5 (Enforcer, 5 t ; Computers, Armour, Snuk ng too old for	e everyone DEX 6 erms) Deception 2 o Pistol this line of v	cheats. END 8 2, Melee (un vork, a fact s	Subtitle(s) INT 8 earmed), Str	Fresh Bank EDU 8 reetwise 2 en coming to	SOC 4				
takes care of Name Wilime Age 38 Skills Equipment Character since she hit	military accounts, a na Pearl Career(s) Rogue Advocate, Broker Commdot, Mesh Wilimena is gettir	STR 5 STR 5 (Enforcer, 5 t ; Computers, Armour, Snut ng too old for changed in h	DEX 6 DEX 6 ferms) Deception 2 Deception 2	cheats. END 8 2, Melee (un vork, a fact s shaking dow	Subtitle(s) INT 8 earmed), Str she has bee in people fo	Fresh Bank EDU 8 reetwise 2 en coming to r her mob bo	terms with				

CRIMINAL -

ENVIRONMENTAL CRIMES

Name Billy We	eedin	STR 6	DEX 6	END 5	INT 6	EDU 5	SOC 6	
Age 30	Career(s) Citizen (Worker, 3 te	erms)					
Skills	Drive, Engineer (cl	hemical), M	echanic 2, T	rade (facto	ory work), Vad	cc Suit		
Equipment	Comm (TL 8), Geig	ger Counter	, Hostile En	/ironment	Vacc Suit			
Character	Billy has worked a	t the same p	plant his ent	ire adult lif	e and nothing	ı ever chang	es. He	
watches the g	watches the gauges, he catalogues the barrels of waste and when he gets orders from above he loads							
a few dozen of them on a flatbed truck. Then he drives them to the edge of the colony and pours the								
waste in a cra	ter. He once wonder	ed if this wa	as illegal. Or	nce	Subtitle(s	s) Unwitting	Worker	
Name Durson		STR	DEX	END	INT	EDU	SOC	
Age 34	Career(s) Citizen (,					
Skills	Admin, Advocate,	Broker 2, Co	omputer, Le	adership				
Equipment	Commdot, Hand C	computer						
Character	There are not man	y colonies t	hat use nuc	lear reacto	ors like his any	/ more and i	none of them	
still follow the	same antiquated en	vironmental	laws he is s	supposed	to obey. So w	hy should he	e? The	
plant barely tu	rns a huge profit any	way and he	e has emplo	yees to pa	y. So if a few	barrels go n	nissing	
and he has to	cook the books, so l	be it. He is j	ust doing bu	isiness.	Subtitle(s) Er	nvironment	Wrecker	
Name <i>Emilia E</i>	0	STR 5	DEX 7	END 6	INT 7	EDU 7	SOC 8	
Age 38	Career(s) Citizen (Corporate, S	5 terms)					
Skills	Admin, Advocate 2	, Broker, Co	omputer, Lea	adership 2				
Equipment	Comm (TL 10), Ha	nd Compute	er					
Character	This subsector is o	verseen by	Amelia's de	partment a	and she mana	ages the wor	lds in it	
personally. As	the controller-agent	for environr	mental conc	erns, she l	keeps a caref	ul eye on po	llution and	
fines the indivi	duals involved. Of c	ourse, not a	ll of these fil	nes make	it back to the	department.	A lady has	
expenses, afte	r all.				Subtitle(s) Corrupt (Controller	

Name Gillard I	Montango III	STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 10			
Age 42	Career(s) Nobili	ity (Administrat	or, 6 terms)							
Skills	Admin 2, Advoc	ate 3, Broker, I	Diplomat 2,	Investigate,	Leadership	2				
Equipment	Fine Clothes, N	eural Comm								
Character Gillard is just one more step up the corrupt ladder where environmental crimes are concerned. While he knows all about the infractions that take place in his sector of assigned space, he										
concerned. W	hile he knows all	about the infra	ctions that t	ake place in	his sector of	of assigned s	pace, he			
is content to le	et such things slid	e as long as he	e is paid his	tithes every	year by the	e controller-a	gents in			
his service. Th	e system works a	and if it is not b	roken, why	fit it?	Subtitle	(s) Negligen	t Noble			
Name Norma	Tates	STR 5	DEX 6	END 7	INT 6	EDU 8	SOC 6			
Age 26	Career(s) Army	(Support, 2 ter	rms)							
Skills	Comms, Compl	uters, Drive, Me	echanic 2							
Equipment	Comm (TL 8), T	ool Kit								
Character	Norma is in cha	rge of her base	e's motor po	ol, four doze	en ground v	ehicles rang	ing from			
patrol bikes for	r the military polic	e to massive A	ATVs. All of t	hem have e	mission col	ntrol standar	ds that			
she is suppose	ed to follow. Supp	osed is the ke	y word. As c	verworked a	as she is, si	he does not l	have time			
to worry about	that. Besides, wi	hat harm can a	few more c	ars do?	Subtitle(s)	Apathetic N	lechanic			
Name Terranc	e Clay	STR 7	DEX 5	END 6	INT 9	EDU 10	SOC 8			
Age 34	Career(s) Schol	ar (Field Rese	archer, 4 ter	ms)						
Skills	Admin, Comput	er, Investigate,	Physical So	cience (cher	nistry), Sen	sors 2				
Equipment	Comm (TL 10),	Hand Compute	er, Specialis	ed Sensors						
Character	Terrance has be	een an environ	mental watc	hdog for ma	ny years, n	noving from p	planet to			
planet at his s	Character Terrance has been an environmental watchdog for many years, moving from planet to planet at his sponsor's expense and taking candid readings of the atmosphere and water supplies. He									
honestly thinks he is doing good work but his backers only use his good name to falsify records and										
hide their crim	es. If he knew, he	e could do a lot	of damage	to them.	Subtitle((s) Eco Crus	ader			

Forgery

Name Dipash	Name Dipash Gurkuka STR 6 DEX 9 END 6 INT 9 EDU 10 SOC 6										
Age 30	Career(s) Citizen (Norker)									
Skills	Admin, Art (painting	g), Broker, I	Drive, Mech	anic, Trade (printing)						
Equipment											
Character											
makes a good	living selling legitime	ate ones bu	it a far bette	r profit by du	plicating 'o	ne of a kind'	texts				
and selling the	em in separate syste	ms where tl	he buyers ai	re highly unli	kely to eve	r find out the	y do not				
have anything	close to the original.	So far, he	has a good	thing going.	Subtit	le(s) Illegal F	Printer				
have anything close to the original. So far, he has a good thing going. Subtitle(s) Illegal Printer											
	-										
Name Earle To	omaway	STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 8				
Name Earle To Age 34	omaway Career(s) Agent (C			END 6	INT 8	EDU 8	SOC 8				
		orporate, 4	terms)	-	INT 8	EDU 8	SOC 8				
Age 34	Career(s) Agent (C	orporate, 4 ers 3, Dece	terms) ption, Inves	-	INT 8	EDU 8	SOC 8				
Age 34 Skills	Career(s) Agent (C Advocate, Comput	corporate, 4 ers 3, Dece mputer (TL	terms) ption, Inves 12)	tigate							
Age 34 Skills Equipment Character	Career(s) Agent (C Advocate, Compute Comm (TL 10), Co	corporate, 4 ers 3, Dece mputer (TL records in ti	terms) ption, Inves 12) he Imperium	tigate n is done ele	ctronically a	and exist in a	virtual				
Age 34 Skills Equipment Character space only. Th	Career(s) Agent (C Advocate, Compute Comm (TL 10), Co The majority of all	Corporate, 4 ers 3, Dece mputer (TL records in th someone v	terms) ption, Inves 12) he Imperium vith the skills	tigate n is done elec s and where	ctronically a withal to for	and exist in a rge documen	virtual ts and				

Name Giona	Davis	STR 4	DEX 6	END 8	INT 8	EDU 7	SOC 7	
Age 30	Career(s) Citize	en (Corporate,	3 terms)					
Skills	Admin, Advoca	te 2, Broker, Co	omputer, Lea	adership				
Equipment	Comm (TL 8)							
Character	When Giona's k	boss double-cro	ossed an ag	ent that had	l been black	mailing him	for data, he	
got himself killed. The main corporation has a history of closing up shop and leaving planets after an								
incident of violence and no one wanted to lose their jobs. They formed a plan with Giona as the key.								
She forges his identity on documents and voila, he is still alive. Subtitle(s) Desperate Secretary								
Name <i>Igval I</i> v	lalmon	STR 6	DEX 5	END 7	INT 8	EDU 7	SOC 8	
Age 26	Career(s) Enter		-				0000	
Skills	Advocate, Art (p		/	ntion Stewa	ard			
Equipment	Art Supplies, Ar	•/						
Equiprilion	,						с <i>(</i> т)	
	The art world is	filled to capac	itv with skille	ed neonle pr	oducina be	autitul pieces	sotant ine	
Character	The art world is ple like laval, a m							
Character there are peo	ple like Igval, a m	an with lots of a	skill and no	appreciable	style of his	own. This w	orks for him	
Character there are peo though, allow		an with lots of te other people	skill and no	appreciable	style of his nisable nar	own. This wo	orks for him the painting	
Character there are peo though, allow	ple like Igval, a m ing him to duplica	an with lots of te other people	skill and no	appreciable	style of his nisable nar	own. This w	orks for him the painting	
Character there are peo though, allow	ple like Igval, a m ing him to duplica ere no one will be	an with lots of te other people	skill and no	appreciable	style of his nisable nar	own. This wo	orks for him the painting	
Character there are peo though, allow on worlds who	ple like Igval, a m ing him to duplica ere no one will be	an with lots of s te other people the wiser. STR 5	skill and no s's work, sign DEX 6	appreciable n their recog	style of his nisable nar Subtitle	own. This w nes and sell (s) Art Plagi	orks for him the painting arist	
Character there are peo though, allow on worlds wh Name Mayer	ple like Igval, a m ing him to duplica ere no one will be Tonidus	an with lots of s te other people the wiser. STR 5 ity (Dilettante, o	skill and no 's work, sign DEX 6 6 terms)	appreciable n their recog END 4	style of his misable nar Subtitle INT 8	own. This w nes and sell (s) Art Plagi	orks for him the painting arist	
Character there are peo though, allow on worlds who Name Mayer Age 42	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil.	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception	skill and no 's work, sign DEX 6 6 terms)	appreciable n their recog END 4	style of his misable nar Subtitle INT 8	own. This w nes and sell (s) Art Plagi	orks for him the painting arist	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes	skill and no 's work, sign DEX 6 6 terms) 3, Diploma	appreciable n their recog END 4 t 2, Gamble	style of his inisable nar Subtitler INT 8	own. This w nes and sell (s) Art Plagi EDU 7	orks for him the painting arist SOC 10	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of	Skill and no S's work, sign DEX 6 (1000 CEX 6 (1000 CE	appreciable n their recog END 4 t 2, Gamble s family nam	style of his misable nar Subtitle INT 8 r	own. This wo nes and sell (s) Art Plagi EDU 7 EDU 7	orks for him the painting arist SOC 10 e just	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his f	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine When Mayer fin	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of ng for his local of	Skill and no Skill and no S work, sign DEX 6 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	appreciable n their recog END 4 t 2, Gamble s family nam struck a dea	style of his misable nar Subtitle INT 8 r ne, he did no I. Now he u	own. This wo nes and sell (s) Art Plagi EDU 7 <u>Dt despair. H</u> ses forged n	orks for him the painting arist SOC 10 e just otes of	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his f credit, wins of	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine When Mayer fin friend in accountin	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of ng for his local of ts and then set	Skill and no Skill and no Sterms, sign DEX 6 (5 terms) S, Diploma Credits in his casino and ster	END 4 t 2, Gamble s family nam struck a dea hours. Lose	style of his misable nar Subtitle INT 8 r ne, he did no I. Now he u s are erase	own. This wo nes and sell (s) Art Plagi EDU 7 <u>Dt despair. H</u> ses forged n	orks for him the painting arist SOC 10 e just otes of are shared	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his f credit, wins of	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine When Mayer fin friend in accountin r loses all he want er. It is a good sch	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of ng for his local of ts and then set	Skill and no Skill and no Sterms, sign DEX 6 (5 terms) S, Diploma Credits in his casino and ster	END 4 t 2, Gamble s family nam struck a dea hours. Lose	style of his misable nar Subtitle INT 8 r ne, he did no I. Now he u s are erase	own. This w nes and sell (s) Art Plagi EDU 7 ot despair. H ses forged n ed and wins a	orks for him the painting arist SOC 10 e just otes of are shared	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his to credit, wins of with his partne Name Surial N Age 22	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine When Mayer fin friend in accountin r loses all he want er. It is a good sch	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes clothes ally ran out of ag for his local of ts and then set heme as long a STR 7	Skill and no Skill and no S's work, sign DEX 6 terms) 3, Diploma credits in his casino and s tles up after s he keeps	appreciable n their recog END 4 t 2, Gamble t 2, Gamble s family nam struck a dea hours. Lose winning.	style of his misable nar Subtitle INT 8 r ne, he did no I. Now he u s are erase Subtitle(own. This we nes and sell (s) Art Plagi EDU 7 Dt despair. H ses forged n ed and wins a (s) Obsesse	orks for him the painting arist SOC 10 e just otes of are shared d Gambler	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his f credit, wins of with his partne	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine When Mayer fin friend in accountin r loses all he want er. It is a good sch Williset	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of ts and then set heme as long a STR 7 nes (Support)	bill and no skill and no s's work, sign DEX 6 terms) 3, Diploma credits in his casino and s tles up after s he keeps DEX 6	appreciable n their recog END 4 t 2, Gamble t 2, Gamble s family nam struck a dea hours. Lose winning.	style of his misable nar Subtitle INT 8 r ne, he did no I. Now he u s are erase Subtitle(own. This we nes and sell (s) Art Plagi EDU 7 Dt despair. H ses forged n ed and wins a (s) Obsesse	orks for him the painting arist SOC 10 e just otes of are shared d Gambler	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his f credit, wins of with his partne Name Surial N Age 22 Skills Equipment	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobili Admin, Advocat Commdot, Fine When Mayer fin friend in accountin r loses all he want er. It is a good sch Williset Career(s) Marin Admin, Comput Commdot, Hand	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of ng for his local of ts and then set theme as long a STR 7 nes (Support) ters, Drive, Med d Computer	bill and no bill and no bill and no bill swork, sign bill bill bill	END 4 END 4 t 2, Gamble s family nam struck a dea hours. Lose winning. END 6	style of his misable nar Subtitle INT 8 r he, he did no I. Now he u es are erase Subtitle INT 6	own. This winnes and sell (s) Art Plagi EDU 7 (b) despair. H (ses forged n (s) Obsesse EDU 8	orks for him the painting arist SOC 10 e just otes of are shared d Gambler SOC 5	
Character there are peo though, allow on worlds who Name Mayer Age 42 Skills Equipment Character turned to his f credit, wins of with his partne Name Surial I Age 22 Skills Equipment Character	ple like Igval, a m ing him to duplica ere no one will be Tonidus Career(s) Nobil Admin, Advocat Commdot, Fine When Mayer fin Friend in accountin r loses all he want er. It is a good sch Williset Career(s) Marin Admin, Comput	an with lots of s te other people the wiser. STR 5 ity (Dilettante, of te 2, Deception Clothes nally ran out of to his local ts and then set theme as long a STR 7 nes (Support) ters, Drive, Med d Computer insferred to the	bill and no bill and no bill and no bill and no bill and sign bill and sign bill and sign bill and sign bill and sign bill and sign bill and no bill and sign bill and no bill and sign bill and no bill and sign bill and no bill and sign bill and sig	appreciable n their recog END 4 t 2, Gamble s family nam struck a dea hours. Lose winning. END 6 e ready stati	style of his misable nar Subtitle INT 8 r ne, he did no I. Now he u es are erase Subtitle INT 6 inn he found	own. This winnes and sell (s) Art Plagi EDU 7 (b) despair. H (ses forged n (s) Obsesse EDU 8 (c) d a ton of wo	orks for him the painting arist SOC 10 e just otes of are shared d Gambler SOC 5	

Fraud

Name Berry Ja	acobs	STR 5	DEX 7	END 6	INT 8	EDU 9	SOC 6		
Age 26	Career(s) Navy (areer(s) Navy (Line/Crew, 2 terms)							
Skills	Admin, Comms,	Gunner, Mech	nanic, Senso	ors					
Equipment	Commdot, Stunn	er							
Character	The moment Ber	ry signed on t	o his currer	nt ship his lif	e has been	complicated	I. The crew		
computer mist	ook him for a muc	h higher ranke	ed officer ar	nd transferre	d him to the	e officer decl	k and a		
Lieutenant's b	erth, complete witl	n a new unifor	m. Since he	e did not cor	rect the sys	tem immedia	ately he is now		
living in fear. S	Someone is sure to	notice event	ually and wh	hen they do.	Subtitl	e(s) Panick	ed Ensign		

Name Djora l	Jlpesha	STR 7	DEX 7	END 6	INT 8	EDU 6	SOC 6
Age 30		ertainer (Artist, 3	terms)				
Skills		(sculptor) 2, Car	,	ption			
Equipment	Art Supplies, (,					
Character		aspiring artist w	hen she ao	t the news th	at her idol	in the art tra	de had
		ned dead after a					
· ·		vent to a differen					
		ng off the stolen		langea nor i		a) Art Doppe	-
producing Sin			reputation.		Oublille(C		igaligei
Name Fayde	Alagorii	STR 5	DEX 6	END 6	INT 9	EDU 9	SOC 9
Age 34	Career(s) Citiz	zen (Corporate, 4	4 terms)				
Skills	Admin, Advoc	ate 2, Broker 3,	Computer 2				
Equipment	Comm (TL 10,)					
Character	Even in an ag	e of pure electro	nics and hig	h security, t	he opportur	nities for frau	d abound.
Fayde is a mo		n on his planet.					
racket in the r	market and then	some. Getting a	head on his	world is not	about brea	king the	
law. It is all al	out finding new	ways to do so a	nd then sha	ring them.	Subtitle(s) Institutio	nalised
	-			-			
Name Larstor	n Cannes	STR 6	DEX 6	END 5	INT 8	EDU 6	SOC 8
Age 30	Career(s) Citiz	zen (Corporate, 3	3 terms)				
Skills	Admin 2, Advo	ocate, Broker 2,	Computer, L	.eadership			
Equipment	Commdot, Ha			·			
Character	When Larston	found out the do	ockhands w	ere overcha	rging incom	ing vessels (on their
docking fees	and keeping the	difference, he ki	new he had	to do somet	hing. So he	invented a	fake tax,
introduced it i	nto the docking	ledgers to keep o	corporate ig	norant and s	howed his	plan to the w	orkers.
Now the only	ones out of anyt	hing are the trav	ellers that u	se his dock	s. Subtitle	e(s) Clever	Controller
Name Normo	nus Welsh	STR 6	DEX 7	END 6	INT 7	EDU 8	SOC 7 (13)
Age 26		ut (Courier, 2 ter		-			
Skills		arouse, Comms	,	Gun Comb	at		
Equipment		(3), Commdot, S					
Character		eal name is Troy		nere along th	ne wav it go	t changed to	the name
		ne day and who					
		nobility, he grab					
• •		never worries ab				s) Would-be	÷
			out miy the	man aloa.	Gabillo(
Name <i>Tinah I</i>	a-Coster	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 6
Age 30		en (Corporate, 3					0000
Skills	. ,	ate 2, Broker 2, I	,	nvestigate	aadarshin		
Equipment	Comm (TL 10)		σιρισπασγ, Ι	investigate, I			
			h'a huainaa	a daga Tha	tio hooguar	Tinch's hur	inoco doco
Character		knows what Tina Hor 'compony' i					
	· •	Her 'company' i	-			-	
		o on their world o	-				
to another sta	r system along v	vith the initial fur	ius they ser	n. S	ubtitle(S) GI	host Busine	sswoman

GAMBLING

Name Diipagi	khu Aiisa	STR 6	DEX 7	END 5	INT 7	EDU 8	SOC 6
Age 30	Career(s) Citize	en (Corporate, 🤇	3 terms)				
Skills	Admin, Advoca	te, Broker 2, Co	omputers, G	amble			
Equipment	Comm (TL 10)						
Character	Dii, as he is kno	own to his staff.	is from mia	ldle manage	ment with a	a penchant fo	or playing card
	ing this, his office			-			
-	oject to him invitin					-	
company poli	icy against gambli	ng on the prem	nises.		Subtitle(s) Card Play	ver
Name Enos 7	Turley	STR 5	DEX 9	END 6	INT 8	EDU 6	SOC 6
Age 26	Career(s) Citize	en (Corporate, 1	2 terms)				
Skills	Admin, Advoca	te, Broker, Gan	nble, Persua	ade			
Equipment	Comm (TL 8), I	Hand Computer	r				
Character	Enos works lon	g hours at the o	office but his	s family thinl	ks they are	a lot longer t	than they really
are. He spend	ds an hour or so a	night behind ti	he office bui	Iding with se	everal local	s throwing di	ce. He does
not think of hi	imself as an addio	t but if he ever	tried to stop	the other p	layers woul	d likely black	kmail him
if he did not r	eturn of his own a	ccord.			Subt	title(s) Dice	Addict
						()	
Name Glenn	Brakk	STR 6	DEX 5	END 6	INT 7	EDU 7	SOC 10
Age 30	Career(s) Nobi	lity (Dilettante,	3 terms)				
Skills	Advocate, Card			2, Trade (g	ambler)		
Equipment	Commdot, Nice				,		
Character	When it comes	to the good life	e, few live it	better than	Glenn. He t	alks a good	game but plays
a poor one. 7	That and his family						
	So far he has not						
how few his f	friends really are w	when he finally	does.		Subtitle(s) High Rol l	er
Name Hecate	e Gaile West	STR 6	DEX 6	END 5	INT 6	EDU 8	SOC 8
Age	Career(s) Citize	en (Corporate,	4 terms)				
Skills	Admin 2, Advo		,	ambling, Lea	adership		
Equipment	Commdot, Han			•			
Character	Gambling is no		on Hecate's	world but it	is so heavi	ly taxed and	regulated
that it might a	as well be. That is						
	ellbound. Hecate						
	ople can visit. Th					ambling Ha	
				-			
Name Nickola	as Deleon	STR 5	DEX 5	END 6	INT 8	EDU 8	SOC 7
Age 38	Career(s) Merch			-			
Skills	Admin, Advocate	1	,)			
Equipment	Commdot, Ware			/			
Character	Where there are		re are peopl	e willina to h	low monev	on thinas th	ev do not need
	Nickolas centres	-					
	oney, however, c						
	ve funds to cover						cury Merchant
			s they would		pay. Ol		ary merchant

Name Seanny	/ Lynch	STR 8	DEX 6	END 7	INT 6	EDU 6	SOC 5
Age 30	Career(s) Rogue (Enforcer, 3 terms)						
Skills	Admin, Gun Comba	at, Melee 2,	, Persuade				
Equipment	Autopistol, Comm (TL 10), Fla	k Jacket, Ha	and Comput	er		
Character	Seanny is a Fist, a	bouncer at	one of the v	vorst gambl	ing halls in t	the worst par	t of the
worst city on t	he planet. It is a plac	e where ev	en other crir	ninals rarely	∕ go without	protection a	nd no
one pretends	to have any trust. The	e games ar	re tightly scre	eened and t	he clientele	are all arme	d to the
iridium-plated	teeth. Seanny does i	not mind; h	e loves it in	the Pit.	Subtitle((s) Real Tou	gh Guy

GANG: THE SIX PACK

Age 30 Career(s) Rogue (Enforcer, 3 terms) Skills Admin, Advocate, Gun Combat, Melee, Leadership, Persuade Equipment Comm (TL 8), Flak Jacket, Snub Pistol Character Bolo leads the Six Pack and everyone knows that is the way things are. With a calm eyr and a steady hand he watches over his people, keeping them as safe as he can considering some of th things they do. This was his territory eight years ago when he ran with the Rollers and after the cops burned them down, he rebuilt the gang, renamed it and took over. Subtitle(s) Gang Leader Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms	Name Bolo K	anden	STR 8	DEX 7	END 14	INT 8	EDU 6	SOC 5
Skills Admin, Advocate, Gun Combat, Melee, Leadership, Persuade Equipment Comm (TL 8), Flak Jacket, Snub Pistol Character Bolo leads the Six Pack and everyone knows that is the way things are. With a calm eye and a steady hand he watches over his people, keeping them as safe as he can considering some of the things they do. This was his territory eight years ago when he ran with the Rollers and after the cops burned them down, he rebuilt the gang, renamed it and took over. Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Subtitle(s) Big Bodyguard Name Ernest 'E Street' Ryen STR 8 DEX 6 <td< td=""><td>Age 30</td><td>Career(s) Rogu</td><td>e (Enforcer, 3</td><td>terms)</td><td></td><td></td><td></td><td></td></td<>	Age 30	Career(s) Rogu	e (Enforcer, 3	terms)				
Equipment Comm (TL 8), Flak Jacket, Snub Pistol Character Bolo leads the Six Pack and everyone knows that is the way things are. With a calm eye and a steady hand he watches over his people, keeping them as safe as he can considering some of the things they do. This was his territory eight years ago when he ran with the Rollers and after the cops burned them down, he rebuilt the gang, renamed it and took over. Subtitle(s) Gang Leader Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Subtitle(s) Big Bodyguard Skills Advocate, Gun Combat, Melee, Persuade Subtitle(s) Big Bodyguard	Skills				eadership, P	ersuade		
Character Bolo leads the Six Pack and everyone knows that is the way things are. With a calm ey and a steady hand he watches over his people, keeping them as safe as he can considering some of th things they do. This was his territory eight years ago when he ran with the Rollers and after the cops burned them down, he rebuilt the gang, renamed it and took over. Subtitle(s) Gang Leader Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th	Equipment							
and a steady hand he watches over his people, keeping them as safe as he can considering some of th things they do. This was his territory eight years ago when he ran with the Rollers and after the cops burned them down, he rebuilt the gang, renamed it and took over. Subtitle(s) Gang Leader Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice so long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Character				ows that is th	e way thin	gs are. With	a calm eye
things they do. This was his territory eight years ago when he ran with the Rollers and after the cops burned them down, he rebuilt the gang, renamed it and took over. Subtitle(s) Gang Leader Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	and a steady					· · ·	7	
burned them down, he rebuilt the gang, renamed it and took over. Subtitle(s) Gang Leader Name Charline Malloy STR 5 DEX 6 END 6 INT 8 EDU 7 SOC 7 Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th Iast two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22								
Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr<>								
Age 22 Career(s) Rogue (Enforcer) Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 <tr< td=""><td>Nome Cherlin</td><td></td><td></td><td></td><td></td><td></td><td></td><td>SOC 7</td></tr<>	Nome Cherlin							SOC 7
Skills Admin, Computer, Gun Combat, Persuade Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills <td></td> <td></td> <td></td> <td>DEX 0</td> <td>END 0</td> <td>INIO</td> <td>EDU /</td> <td>5007</td>				DEX 0	END 0	INIO	EDU /	5007
Equipment Autopistol, Comm (TL 10), Flak Jacket, Hand Computer Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th Nate two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Auto				t Dereved				
Character Born middle class and boring, Charline loves the adventure of being with Bolo and his gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th Isat two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth so much that he takes at least twice as long as he should need on heists. He								
gang. She is his girl and as such she gets to go anywhere and do anything she wants with the gang looking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Int 5 Estreet's strong Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th Iast two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He			1 7:				in a with Dala	
Iooking out for her all the time. It is a great life so far but she knows there is trouble coming because of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closests and daydreams about how they must live. If he was not such a good			•				•	
of Romeo. Even so, she just wants to have fun until the day she dies. Subtitle(s) Troublemaker Mol Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Enternest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket End sort of the takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him		-						
Name Ernest 'E Street' Ryen STR 8 DEX 6 END 8 INT 5 EDU 6 SOC 5 Age 26 Career(s) Rogue (Enforcer, 2 terms) Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him								
Skills Advocate, Gun Combat, Melee, Persuade Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their Closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him					END 8	INT 5	EDU 6	SOC 5
Equipment Comm (TL 10), Flak Jacket, Knife, Snub Pistol Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Stalls Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their Closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him				,				
Character If Earnest ever stopped to think, he would get out of the gang before he got killed like th last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Stills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him					lietel			
last two bodyguards he has replaced. Luckily for Bolo and the others, thinking is not E Street's strong suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him		· · · ·				o conc hof	ara ha aat ki	llad lika tha
suit. He is a tough guy and he does that job well. Beyond that he leaves the thinking to the rest of the Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their Closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him					-	<u> </u>		
Six Pack and gets in people's faces when they disrespect his crew. Subtitle(s) Big Bodyguard Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him								
Name Mike Mandlehowe STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 9 Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him								
Age 22 Career(s) Rogue (Thief) Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Six Fack and	yets in people's la		usiespeci	TIIS CIEW.	Sublide	(5) DIY DOUY	guaru
Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Name <i>Mike M</i>	landlehowe	STR 5	DEX 6	END 6	INT 8	EDU 6	SOC 9
Skills Athletics, Gun Combat, Melee, Stealth Equipment Autopistol, Comm (TL 10), Flak Jacket Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Age 22	Career(s) Rogue	e (Thief)					
Character Mike likes being in other people's homes. He likes it so much that he takes at least twice as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Skills	Athletics, Gun C	ombat, Melee,	Stealth				
as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Equipment	Autopistol, Com	m (TL 10), Flai	k Jacket				
as long as he should need on heists. He walks around their living rooms, rummages through their closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	Character	Mike likes being	in other people	e's homes.	He likes it so	much that	he takes at	least twice
closets and daydreams about how they must live. If he was not such a good thief, Bolo would drop him	as long as he							
		•	-			-		

		(Crimina	L					
Name Porter V	ʻillareal	STR 6	DEX 8	END 6	INT 7	EDU 7	SOC 6		
Age 22	Career(s) Rogue	(Enforcer)							
Skills	Admin, Athletics,	Computers,	Drive, Gun (Combat, Med	chanic				
Equipment	Comm (TL 10), F	lak Jacket, H	and Compu	ter, Shotgun					
Character	For Porter, life is	all about the	cars. The be	est thing to a	lo on any gi	iven day is to	o find a		
nice new ride,	trick the onboard i	nto starting it	up and ther	n zipping aro	und the city	v until it gets	boring		
and Porter has	to deliver it to the	garage for s	tripping. The	se are the b	est days. F	or the rest of	f the Six		
Pack, life is all	about trying to figu	ure out if Por	ter is a guy o	or a girl.	Subtitle(s) Androgy	nous Thief		
Name Romeo	Asken Levy	STR 6	DEX 7	END 8	INT 6	EDU 8	SOC 8		
Age 26	Career(s) Rogue	(Enforcer, 2	terms)						
Skills	Admin, Gun Com	bat, Leaders	hip, Melee, I	Persuade					
Equipment	Autopistol, Comn	n (TL 8), Flak	Jacket, Kni	fe					
Character									
everything seemed cool. As far as Bolo knows, everything is still cool. Unfortunately for him, things									
are very cool b	etween Romeo ar	nd Charline a	s well. They	keep their r	elationship	a secret bec	ause they		
both know how	ugly it would get.	Romeo is ju	st a fool in lo	ve.	Subtitle(s) Romeo M	lust Die		

GANG: RAMONE'S RIPPERS

Name Arina K	irsten	STR 5	DEX 6	END 6	INT 9	EDU 8	SOC 6	
Age 30	Career(s) Rogue (H	Pirate, 3 terr	ns)					
Skills	Astrogation 2, Gun	Combat, G	unner, Pilot	2, Vacc Suit				
Equipment	Autopistol, Cloth A	rmour (5), C	ommdot,, S	tunner, Vacc	Suit			
Character	Arina is a hotshot p	oilot and she	knows it. T	rained by he	r father in a	ship that co	ould	
barely fly, she	is a terror behind the	e controls of	one that do	es. Crewing	for Ramone	e has given	her	
a good chance to sharpen her skills and all her pay goes toward a ship of her own someday. It also								
gave her the c	hance to meet There	esa, a seriol	us bonus in	her book.	Subtitle(s)	Pirate Pilo	t	
Name Duncair	n Halfen	STR 6	DEX 7	END 7	INT 7	EDU 8	SOC 6	
Age 26	Career(s) Rogue (F	Pirate, 2 tern	ns)					
Skills	Athletics, Gun Com	bat, Melee	(blade), Vac	c Suit				
Equipment	Autopistol, Cloth Ar	mour (5), C	utlass, Com	mdot, Stunn	er, Vacc Su	it		
Character	Duncain puts the 'r	ipper' in Rar	none's Ripp	ers, both lov	ring his cutla	ass and usin	ng it at	
every possible	opportunity. He has	never pass	ed up a cha	nce for perso	onal combat	and enjoys	pitting	
his skills again	st the crews of ships	s they board	. He has be	en known to	spare a wo	rthy oppone	nt, a trait	
he does not ou	it of mercy but becau	use he migh	t fight them	someday.	Subtitle(s)	Cutlass Fa	natic	
Name Galbrer	Coupe	STR 6	DEX 6	END 8	INT 6	EDU 8	SOC 7	
Age 30	Career(s) Rogue (F	Pirate, 3 tern	ns)					
Skills	Computers, Gun C	ombat 2, Gu	ınner, Mech	anic, Recon,	Stealth, Va	cc Suit		
Equipment	Autopistol, Cloth Ar	mour (5), C	ommdot, St	unner, Vacc	Suit with IR	Camouflage	e	
Character	While the Rippers a	are busy witi	h a boarding	action, Gall	bren is alrea	ndy aboard t	the	
enemy ship do	oing the real work. He	e scouts the	vessel, loca	ates resistan	ce and more	e importantl	y, he finds	
their valuables	their valuables and secures them. Even if the Rippers have to withdraw, and they have on occasion, he							
makes sure th	e aborted attack did	not happ <mark>e</mark> n	completely	in vain.	Subtitle(s) Pirate Sco	out	

Name Iggy 'Th	ne Ig' Williams	STR 6	DEX 6	END 7	INT 9	EDU 9	SOC 5
Age 38	Career(s) Rogue	e (Pirate, 5 terr	ns)				
Skills	Astrogation 2, E	ngineer (ship s	systems) 2,	Gun Comba	at, Mechanio	: 3, Vacc Sui	it
Equipment	Cloth Armour (5)	, Commdot, S	tunner, Too	Kit, Vacc S	uit		
Character	Whenever anyth	ing aboard shi	ip breaks, T	he lg handle	es it. Usuall	y he can be f	found fixing
systems before	e they can really f	ail, an unsettlii	ng skill that	most of the	crew consid	ler a kind of	latent psi
ability. The true	th is that Iggy just	constantly fixe	es the ship s	so very little	can ever go	o wrong. Ran	none
trusts him with	the vessel implic	itly, a well-earr	ned level of	faith.	Subtitle((s) Savant M	echanic
Nome Demen	o Fotorro	STR 5	DEX 8				SOC 6
Name Ramon				END 7	INT 6	EDU 7	SOC 6
Age 34	Career(s) Rogue		,				
Skills	Admin, Astrogat						
Equipment	Autopistol, Cloth						
Character	Ramone is a bit	of an enigma.	He makes i	no secret of	who and wi	hat he is, eve	en daring to
stop at worlds	where there are v	varrants for his	s arrest. He	seems to liv	re like he wa	ants to get ca	aught
and yet always	s manages to esc	ape unscathed	l, usually wi	th some nev	v prize to a	dd to his colle	ection. He
has the Devil's	s luck. If it is going	to run out, the	ere is no sig	n yet.	Subtitle(s)	Fortunate S	Scoundrel
Name Theresa	a Bailey	STR 6	DEX 7	END 8	INT 8	EDU 8	SOC 9
Age 26	Career(s) Navy	(Line/Crew), R	ogue (Pirate	e)			
Skills	Astrogation, Gur	n Combat, Gur	nner 2, Pilot	Sensors, V	acc Suit		
Equipment	Autopistol, Cloth	Armour (5), C	ommdot,, S	tunner, Vac	c Suit		
Character	On her first trip o	out with a new	naval cutter	; Theresa's	ship was bo	parded by the	e Rippers.
In the midst of	the battle, she ca	me upon a ma	n going thr	ough the shi	ip's manifes	t and knocke	ed him out.
Offering Galbr	en in exchange fo	r her ship's sa	fety, Ramor	ne was so in	npressed wi	th her nerve	that he
made a counte	er offer. Now she l	has a new job	and a girlfri	end	Subtitle(s)	Ex-Navy Pi	rate

HITMEN

Name Alenn C	Camel	STR 5	DEX 7	END 5	INT 6	EDU 6	SOC 6
Age 30	Career(s) Ager	nt (Intelligence, 🤇	3 terms)				
Skills	Deception, Gur	n Combat 2, Inv	estigate, St	ealth, Street	wise		
Equipment	ACR, Comm (1	⁻ L 10)					
Character	Some assassin	s tend to be ch	oosy about	their targets	and work a	at something	of an upper
level of society	. Alenn is a hitma	an and proud of	the fact tha	at he has a c	loser conne	ection to the	common man,
even if that co	nnection is usua	lly made with a	bullet. He te	ends to be a	bit of a sno	b about the	difference
and will not wo	ork for anyone fo	olish enough to	call him an	assassin.	Subtitle(s	s) Reverse I	Elitist
Name Bernard	d Leeds	STR 6	DEX 8	END 7	INT 5	EDU 7	SOC 7
Age 26	d Leeds Career(s) Ager		-		INT 5	EDU 7	SOC 7
		nt (Law Enforcer	ment, 2 tern	ns)	INT 5	EDU 7	SOC 7
Age 26	Career(s) Ager	nt (Law Enforcer ion, Gun Comba	ment, 2 tern at, Investiga	ns) ate, Stealth		EDU 7	SOC 7
Age 26 Skills	Career(s) Ager Admin, Decept Autopistol, Clot	nt (Law Enforcer ion, Gun Comba	ment, 2 tern at, Investiga Commdot, C	ns) ate, Stealth riminal Rival	1		
Age 26 Skills Equipment Character	Career(s) Ager Admin, Decept Autopistol, Clot	ht (Law Enforcer ion, Gun Comba th Armour (5), C made his first k	ment, 2 tern at, Investiga Commdot, C ill as a cop,	ns) ate, Stealth riminal Rival he found he	enjoyed th	e experienc	e. He just
Age 26 Skills Equipment Character hated all the q	Career(s) Ager Admin, Decept Autopistol, Clot When Bernard	tt (Law Enforcer ion, Gun Comba ih Armour (5), C made his first k cumentation afte	ment, 2 tern at, Investiga Commdot, C ill as a cop, erwards. Wi	ns) ate, Stealth riminal Rival he found he hen his 30th	enjoyed th shoot raise	ne experienc ed a few too	e. He just many

		(Criminal				
Name 'Dime S	Store' Conway	STR 5	DEX 10	END 6	INT 6	EDU 6	SOC 6
Age 34	Career(s) Rogue (Enforcer, 4 t	terms)				
Skills	Athletics, Drive 2,	Gun Comba	t 2, Melee (L	inarmed), S	treetwise		
Equipment	Autorifle, Comm (7	TL 8), Groun	d Car				
Character	No one remember	's what a din	ne store is, n	nuch less w	hat a dime	might be. Co	onway has
	but he heard his gre						
	do remember is the s						
target sprawle	ed out flat, one more	mark for his	dashboard.	S	ubtitle(s) D	rive By Kille	ər
Name Lauren	na Meeks	STR 6	DEX 8	END 7	INT 6	EDU 8	SOC 4
Age 30	Career(s) Army (S		,				
Skills	Athletics, Comms,						
Equipment	Cloth Armour (3),	Comm (TL 1	0), Explosiv	es, Rifle, To	ol Kit		
Character	Laurenna adores						
much a work	of art as it is deadly.	She actually	/ hates to se	e them deto	onate but e	very job she	does is a
little more mo	ney towards her ord	inance addio	ction. She all	ready has q	uite a stocl	kpile and if th	nis literal
bombshell hit	man ever had her ho	nuse explode	a the city wo	uld faal it	Subtitle	(s) Explosiv	tribh A 20
			s, the only we		Cubilio		C3 Addict
			-			.,	
Name 'Sledge	e' MacCoy	STR 9	DEX 6	END 7	INT 6	EDU 6	SOC 7
Name 'Sledge Age 30	e' MacCoy Career(s) Citizen (STR 9 Worker), Ro	DEX 6	END 7 er, 2 terms)	INT 6	EDU 6	
Name 'Sledge Age 30 Skills	e' MacCoy Career(s) Citizen (Athletics, Drive, G	STR 9 Worker), Ro un Combat,	DEX 6 ogue (Enforce Melee 2, Str	END 7 er, 2 terms) eetwise, Tra	INT 6 ade (constr	EDU 6	
Name 'Sledge Age 30	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm	STR 9 Worker), Ro un Combat, (TL 8), Sled	DEX 6 ogue (Enforce Melee 2, Str gehammer (END 7 er, 2 terms) eetwise, Tra bludgeon, 3	INT 6 ade (constr	EDU 6 uction)	SOC 7
Name 'Sledge Age 30 Skills Equipment Character	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go	STR 9 Worker), Ro un Combat, (TL 8), Sled ot laid off wa	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w	INT 6 ade (constr d6) ras found ir	EDU 6 uction)	SOC 7
Name 'Sledge Age 30 Skills Equipment Character the floor of his	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go s work trailer. On the	STR 9 (Worker), Ro un Combat, (TL 8), Sled ot laid off wa run and out	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was	INT 6 ade (constr ad6) vas found ir already be	EDU 6 uction) a a fine red p coming famo	SOC 7
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go	STR 9 Worker), Rc un Combat, (TL 8), Sled ot laid off wa run and out ething of a l	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or	INT 6 ade (constr ad6) vas found ir already be ne much lik	EDU 6 uction) a a fine red p coming famo	SOC 7 aste across bus for anyway.
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h Name Vallen (^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go work trailer. On the nd, surprisingly, som is hammer do not la Candler	STR 9 (Worker), Rc un Combat, (TL 8), Sled ot laid off wa run and out ething of a l ck for busine STR 5	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or	INT 6 ade (constr ad6) vas found ir already be ne much lik	EDU 6 uction) a a fine red p coming famo red the man	SOC 7 aste across bus for anyway.
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go work trailer. On the nd, surprisingly, som is hammer do not la	STR 9 (Worker), Rc un Combat, (TL 8), Sled ot laid off wa run and out ething of a l ck for busine STR 5	DEX 6 gue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be ess and the f	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or fame grows.	INT 6 ade (constr ad6) ras found ir already be ne much lik Subtit	EDU 6 uction) a a fine red p coming famo ed the man a le(s) The Ha	SOC 7
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h Name Vallen (^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go work trailer. On the nd, surprisingly, som is hammer do not la Candler	STR 9 (Worker), Rc un Combat, (TL 8), Sled ot laid off wa run and out ething of a l ck for busine STR 5 , 2 terms)	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be ess and the f DEX 9	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or fame grows. END 6	INT 6 ade (constr ad6) vas found ir already be ne much lik Subtit INT 8	EDU 6 uction) a a fine red p coming famo ed the man a le(s) The Ha	SOC 7
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h Name Vallen (Age 26	e' MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go s work trailer. On the nd, surprisingly, som is hammer do not la Candler Citizen (Corporate	STR 9 Worker), Ro un Combat, (TL 8), Sled ot laid off wa run and out ething of a l ck for busine STR 5 , 2 terms) mputers, Gu	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be ess and the f DEX 9 m Combat, S	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or fame grows. END 6 END 6	INT 6 ade (constr ad6) vas found ir already be ne much lik Subtit INT 8	EDU 6 uction) a a fine red p coming famo ed the man a le(s) The Ha	SOC 7
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h Name Vallen (Age 26 Skills	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go work trailer. On the nd, surprisingly, som is hammer do not la Candler Citizen (Corporate Admin, Broker, Co	STR 9 Worker), Ro un Combat, (TL 8), Sled of laid off wa run and out ething of a li ck for busine STR 5 , 2 terms) mputers, Gu (TL 10), Har	DEX 6 ogue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be ess and the f DEX 9 n Combat, S od Computer	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or fame grows. END 6	INT 6 ade (constr ad6) aready be ne much lik Subtit INT 8 etwise	EDU 6 uction) a a fine red p coming famo ed the man a le(s) The Ha EDU 9	SOC 7 aste across ous for anyway. mmer SOC 9
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h Name Vallen (Age 26 Skills Equipment Character he is still doing	e' MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go s work trailer. On the nd, surprisingly, som is hammer do not la Candler Citizen (Corporate Admin, Broker, Co Autopistol, Comm Vallen is a normal, g his boss' bidding b	STR 9 (Worker), Rc un Combat, (TL 8), Sled ot laid off wa run and out ething of a l ck for busine STR 5 , 2 terms) mputers, Gu (TL 10), Har quiet office ut what they	DEX 6 gue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be ess and the f DEX 9 n Combat, S nd Computer worker in a l want him to	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or fame grows. END 6 END 6 Stealth, Stre darge corpor do is very u	INT 6 ade (constr ad6) vas found ir already be ne much lik Subtit INT 8 etwise ation durin unpleasant.	EDU 6 uction) a fine red p coming famo red the man a le(s) The Ha EDU 9 g the day. At Sometimes	SOC 7 aste across ous for anyway. mmer SOC 9 night even an
Name 'Sledge Age 30 Skills Equipment Character the floor of his what he did an Now he and h Name Vallen (Age 26 Skills Equipment Character he is still doing agent cannot	^{2'} MacCoy Career(s) Citizen (Athletics, Drive, G Autopistol, Comm The day Sledge go work trailer. On the nd, surprisingly, som is hammer do not la Candler Citizen (Corporate Admin, Broker, Co Autopistol, Comm Vallen is a normal,	STR 9 Worker), Ro un Combat, (TL 8), Sled of laid off wa run and out ething of a li ck for busine STR 5 , 2 terms) mputers, Gu (TL 10), Har quiet office ut what they pany's unde	DEX 6 gue (Enforce Melee 2, Str gehammer (s the day his of credits, 'S ocal hero be ess and the f DEX 9 <u>DEX 9</u> <u>IN Combat, S</u> ad Computer worker in a l want him to rhanded bus	END 7 er, 2 terms) eetwise, Tra bludgeon, 3 s foreman w Sledge' was cause no or fame grows. END 6 Stealth, Stre do is very u siness according	INT 6 ade (constr ad6) vas found ir already be ne much lik Subtit INT 8 etwise ation durin unpleasant.	EDU 6 uction) a fine red p coming famo red the man a le(s) The Ha EDU 9 g the day. At Sometimes	SOC 7 aste across ous for anyway. mmer SOC 9 night even an

Insider Trading

Name Antwar	n Mack	STR 6	DEX 6	END 5	INT 7	EDU 8	SOC 9
Age 26	Career(s) Citizer	n (Corporate, 1	2 terms)				
Skills	Admin, Advocate	e, Broker, Dec	eption				
Equipment	Commdot, Hand	Computer					
Character	When Antwan w	as introduced	to the conc	ept of inside	r trading, it	just made so	o much
sense to do ti	hings that way he l	nad no idea it	was illegal. I	He still does	not know a	and his empl	oyer
keeps him igr	norant because he	is so incredibl	ly good at it.	He makes t	the deals, ra	acks the nun	nbers and
pulls in the pr	ofits, totally clueles	ss that he is bi	reaking the	law.	Subtitle(s)	Frader in the	e Dark

Name Asa De	borah Kinnsey	STR 5	DEX 8	END 6	INT 9	EDU 8	SOC 8
Age 30	Career(s) Citizen						
Skills	Admin 2, Advocat						
Equipment	Comm (TL 10), Co						
Character	Insider trading is r	<u> </u>		allv takes tv	vo or more t	o pull off. As	a is the
	d of her duo. She tai						
	ly going to perform.						
	unfold, she and her					s) Complici	
					(-,	
Name Le Dab	uur	STR 6	DEX 6	END 7	INT 8	EDU 10	SOC 9
Age 26	Career(s) Agent (Corporate)					
Skills	Broker, Computer	rs, Gun Com	bat, Investig	ate, Recon,	Stealth		
Equipment	Body Pistol, Com	ndot, Hand	Computer				
Character	Le Dabuur is Asa'	s other half i	n more way	s than one. I	He heads in	to business	and
industries of h	er choosing, scouts						
	t information back t						
	eads to whatever va						
		,				()	.,
Name Linwoo	d Doyle	STR 4	DEX 6	END 6	INT 10	EDU 8	SOC 8
Age 22	Career(s) Citizen	(Corporate)					
Skills	Admin, Advocate,	Broker, Con	nputers				
Equipment	Commdot, Crimina			Vice Clothes	3		
Character	Linwood is the 'go					to legitimate	business
	rackets of his sibling					-	
	ght idea. Linwood is						
	expensive suit and t						
Name Robt W	allbough	STR 6	DEX 7	END 5	INT 6	EDU 8	SOC 6
Age 34	Career(s) Civilian	(Corporate,	4 terms)				
Skills	Admin, Advocate,	Athletics, Br	oker 3, Pers	uade			
Equipment	Bodyguard, Cloth	Armour (2),	Commdot, C	orporate All	У		
Character	Robt has been in t	the insider tr	ading busine	ess so long l	he is not sui	re he would	know how to
handle the leg	itimate stock marke	t any longer.	When his fi	rm partner v	vas busted l	by the autho	rities
last year, he w	ent off the deep end	d with worry	and hired a	bodyguard.	He has no r	need; nothin	g links
him to the crin	nes but he does not	know that. F	Robt just live	s in fear.	Subtitle(s) Paranoid	Broker
Name Werner	Forbes	STR 6	DEX 8	END 7	INT 9	EDU 9	SOC 8
Age 30	Career(s) Rogue (
Skills	Athletics, Drive, G		,	med). Stree	twise		
Equipment	Autopistol, Commo						
Character	Werner has no gre	,		in his life no	w that he ha	as lucked inf	o what
seems like the	world's areatest ho	dvauard inh	His client is	a naranoid	man with n	o annarent 4	enemies
	world's greatest bo ous cash to burn. H						

-

INVESTMENT **S**CHEMES

Name Anderso	on O'Neil	STR 5	DEX 6	END 5	INT 7	EDU 8	SOC 8
Age 30	Career(s) Citizen (C	Corporate, 3	terms)				
Skills	Admin, Advocate, B	roker 2, Ja	ck of All Trac	des, Leaders	ship		
Equipment	Commdot, Criminal	contact, Ha	and Compute	er			
Character	Over the years And				ts and sche	mes, from re	eal estate on
	not exist to off world						
· ·	t even his real name						
	s. If it is investment fr) Experienc	
Name Baamu	ıd Siirenz	STR 7	DEX 5	END 8	INT 8	EDU 6	SOC 6
Age 26	Career(s) Citizen (Corporate,	2 terms)				
Skills	Admin, Broker, Co	mputers, D	iplomacy				
Equipment	Comm (TL 10), Ha	and Compu	ter, Stunner				
Character	Baamud has no id	ea why his	bosses alwa	ays work suc	ch late hour	s and hold s	o many
closed meetir	ngs. He has started to	o suspect ti	hat they have	e an illegitin	nate busine:	ss running b	ut the pay
is good and it	is not his place to qu	uestion the	m. Even so,	he has take	n his wife's	idea and ke	eps a
weapon in his	s desk and his eyes o	on the back	door just in	case.	Subtitle(s)	Worried A	ccomplice
Name Carrie	Marie Sterner	STR 6	DEX 6	END 6	INT 8	EDU 7	SOC 7
Age 30	Career(s) Scout (C	Courier. 3 te	erms)				
Skills	Admin, Advocate,		,	tion. Persua	de. Pilot 2		
Equipment	Body Pistol, Com						
Character	Carrie runs her ow	1 /	a courier a	aency supp	osedly with	more than 1	00 staffers
	ate ships. In truth the						
	fool her victims. She						
	e back to these place			nooo at ota.		e(s) Swindl	
						•(•) •	
Name Maggie		STR 5	DEX 6	END 5	INT 9	EDU 6	SOC 8
Age 38	Career(s) Citizen (,				
Skills	Admin, Advocate 2			, Persuade 3	3		
Equipment	Comm (TL 10), Ha						
Character	Maggie-Mae and S						
	rried couple with a s						
on their home	eworld, businesses th	nat exist in i	name only. T	They meet w	ith clients, p	oull them in a	and fleece
them for as m	nuch as they can affo	rd to invest	t, then skip p	olanet quickl	y. Subtitl	e(s) Ma Co r	n Artist
Name Saul R	elParez	STR 7	DEX 6	END 8	INT 9	EDU 10	SOC 9
Age 34	Career(s) Merchar	nt (Broker, 4	4 terms)				
Skills	Advocate, Broker,	Diplomacy	2, Persuade	e, Steward			
Equipment	Commdot, Hand C	Computer					
Character	As the 'husband' in	n Maggie-M	lae's investn	nent racket,	his job is to	nod, smile a	and be as
charming as l	he can without stepp	ing on her l	ines. He doe	es a good jo	b, often put	ting the mos	t doubting
	e with his calm deme	-					
	gie but he does not w					le(s) Pa Cor	

N T " D							
Name Toil Ra		STR 6	DEX 8	END 8	INT 6	EDU 9	SOC 6
Age 30	. ,	en (Corporate, 3	,				
Skills		ate 2, Broker, Dij	plomacy, Pe	ersuade 2			
Equipment	Comm (TL 10)						
Character		s name, has nev					
	s insurance scar						
	e in 'unannounce			-		, ,	
talk to the ma	rks but he is ofte	n the sinker to ti	heir hook ar	nd line.	Subtitle	e(s) Willing	Foil
ICKBACK				_			
Name Ames I	Darnell	STR 6	DEX 6	END 5	INT 6	EDU 7	SOC 6
Age 30	Career(s) Arm	y (Support, 3 ter	ms)				
Skills	Admin, Advoca	ate, Comms, Dri	ve, Leaders	hip			
Equipment	Cloth Armour (3), Hand Compl	uter				
Character	When Ames w	as informed that	his base si	upply of high	n ordinance	had all gone	e past its
effective store	age life and would	d have to be dis	posed of, he	e had a bette	er idea. Woi	rking with a l	liaison on
the outside of	the base, he arr	anged for the wi	hole supply	to find its wa	ay to the bla	ack market a	nd made
some serious	credits for them	both while gettir	ng rid of the	munitions.	Subtitle	e(s) Arms D o	ealer
Name August	Luis Kent	STR 6	DEX 5	END 8	INT 8	EDU 7	SOC 7
Age 38	Career(s) Citiz	en (Corporate, S	5 terms)				
Skills	Admin 2, Advo	cate 2, Broker, (Computers,	Diplomacy 2	2, Persuade		
Equipment	Commdot, Cor	nputer (TL 11), (Criminal Ally	/			
Character	It came as a si	urprise to Augus	t when the l	base garrisc	n officer he	had just cite	ed for a
failure to disp	ose of munitions	contacted him v	vith a better	idea. Luckii	ly for them l	ooth, August	had
both a friend	in arms sales and	d the inclination	to break mil	litary law. W	hile the dea	l went throu	gh and
they both got	paid, August doe	es worry that sor	neone will n	otice. S	ubtitle(s) W	orried Bure	aucrat
Name Idugiga	Kuka	STR 5	DEX 7	END 6	INT 7	EDU 8	SOC 6
Age 26	Career(s) Rog	ue (Thief, 2 term	s)				
Skills	Athletics, Com	puters, Deceptic	on, Diploma	cy, Streetwis	se 2		
Equipment	Cloth Armour (3), Hand Compu	iter, Snub F	Pistol			
Character	'Gi' to his friend	ds, Idugiga has i	nanaged to	make the w	orld a vastl	y safer place	e for his
fellow thieves	by making an ar						
take on any g	iven job, no one	under 'police pro	otection' get	s arrested o	r, if they ha	ve to be take	en in, will
	s soon as possib	, ,				s) Thief-Di p	-
Name Iva Mo		STR 6	DEX 7	END 6	INT 9	EDU 8	SOC 9
Age 34		lity (Administrate	,				
Skills		te, Broker 2, Dij	olomacy 2, I	Persuade			
Equipment	Commdot, Nice	e Clothes					
Character	Iva has her littl	e niche and she	is happy to	stay in it. A	s the comm	unications a	dmin for
her city's auth	ority centre, it is	her responsibilit	y to contact	noble famil	ies and info	rm them who	en their
sons and dau	ghters get into ei	nough trouble th	at the police	e had to get	involved. In	stead, for a	goodly
fee, she can f	orget and not ma	ke that call at a	I. Either wa	y works.	Subtitle(s) Corrupt (Contact

			Crimina				
Name Turly W	/hitelane	STR 5	DEX 6	END 7	INT 6	EDU 6	SOC 5
Age 30	Career(s) Citize	n (Corporate,	5 terms)				
Skills	Admin 2, Advoc	ate 2, Broker,	Computers	2, Persuade			
Equipment	Commdot, Com	puter (TL 12)					
Character	Turly works in a	n office about	as corrupt a	s any on the	e planet. Fo	r a long time	he stayed
above the dec	eit and corruption	n. Then his mo	ther fell ill a	nd the bills b	ecame mo	re than he co	buld
handle. When	legitimate avenu	es refused to p	oay for her ti	reatment he	fell into the	lifestyle him	self and
now is too far	in to ever get out.	However, his	mother is re	ecovering.	Subtitle	(s) Former I	nnocent
Name Young I	Mose Holmes	STR 5	DEX 6	END 5	INT 8	EDU 8	SOC 8
Name Young I Age 50	Mose Holmes Career(s) Citize			END 5	INT 8	EDU 8	SOC 8
		n (Worker, 8 te	erms)		INT 8	EDU 8	SOC 8
Age 50	Career(s) Citize	n (Worker, 8 te Mechanic 4, T	erms)		INT 8	EDU 8	SOC 8
Age 50 Skills	Career(s) Citize Admin, Drive 3,	n (Worker, 8 te Mechanic 4, T Uniform	erms) Trade (dock v	worker) 3			
Age 50 Skills Equipment Character	Career(s) Citizer Admin, Drive 3, Comm (TL 10),	n (Worker, 8 te Mechanic 4, T Uniform young man, h	erms) irade (dock v	worker) 3 name. Now Y	Young cons	iders it a cru	el joke. He
Age 50 Skills Equipment Character has been on th	Career(s) Citizer Admin, Drive 3, Comm (TL 10), When he was a	n (Worker, 8 te Mechanic 4, T Uniform young man, h nole life, taking	erms) irade (dock v e loved his r small kickb	worker) 3 name. Now Y acks from th	Young cons	iders it a cru ho come an	el joke. He d go to

KIDNAPPING

Name Ali Stan	e	STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 8
Age 30	Career(s) Rogue (E	Enforcer, 3 t	erms)				
Skills	Athletics, Drive, Gu	n Combat, I	Persuade 2,	Streetwise			
Equipment	Autopistol, Comm (TL 10)					
Character	Ali is what people ir	n the kidnap	ping busine	ss call a 'cha	atter'. He is	the one the	at makes
contact with a	captive's loved ones	or superior	s and estab	lishes the dia	alogue that,	in a perfec	t criminal
world, results	in him getting paid ar	nd the priso	ner going fre	ee. No harm,	no mess is	s the way he	e likes it
and when that	happens, he is a hap	opy man an	d people sta	ay safe.	Subtitle(s) Legit Cha	tter
Name Cordon		STR 6	DEX 7	END 5	INT 7	EDU 6	SOC 6
Age 26	Career(s) Rogue (T		,				
Skills	Deception, Drive, N	lelee (unarr	ned) 2, Rec	on, Streetwi	se		
Equipment	Autopistol, Commd	ot, Flak Jac	ket, Stunnel	r			
Character	One of the best in t	he business	s, Cordon is	a 'catch', the	e person re	sponsible fo	or going out
and grabbing a	a target marked for ki	idnapping. (Cordon usua	ally works wi	th a partnei	^r but always	insists
on picking cap	tives himself. He trie	d to let som	eone else fi	nd a mark fo	or him once	and, after ti	he fight,
he spent two r	nonths recovering fro	om broken b	ones and a	concussion.	Subti	tle(s) Wary	Catch
Name Gene R	usso	STR 7	DEX 6	END 8	INT 6	EDU 6	SOC 5
Age 34	Career(s) Scout (Ex	ploration, 3	terms), Ro	gue (Enforce	er)		
Skills	Drive 2, Gun Comb	at, Pilot (sm	nall craft), Se	ensors 2, Ste	ealth 2		
Equipment	Air/Raft, Ground Ca	ar, Mesh Arr	nour, Snub I	Pistol			
Character	All Gene is paid to a	do is drive ti	he car or fly	the plane. T	hat is all he	e is paid to c	lo and
that is all he do	oes. He does not car	e one way c	or another w	hat happens	in the baci	k or where h	ne is
driving. Those	are details and Gene	e hates kno	wing the det	ails. Details	get drivers	into trouble	. So,
he has learned	l before, does talking	to the capt	ives. No mo	re of that.	Subtitle(s	s) 'Delivery	Man'

Name Marco Ya	ates	STR 6	DEX 6	END 7	INT 7	EDU 6	SOC 6
Age 34	Career(s) Rogue	(Thief, 4 tern	ns)				
Skills	Athletics, Comput	ers, Deceptio	on 2, Diplom	nacy, Gun Co	ombat, Stre	etwise 2	
Equipment	Comm (TL 10), Ha	and Compute	er, Snub Pis	tol			
Character	Marco was a profe	essional in th	e kidnappin	g game, pul	ling grab a	fter grab with	impunity
because of his	secret weapon – a	n sister in cha	arge of the p	olice. When	a snatch v	ent poorly a	nd a little
girl got hurt he	did not think anyth	ing of it until	his sister to	ld him to run	n. The dete	ctive assigne	d to the
case was down	right obsessive. M	larco has be	en running e	ever since.	Subtitle(s) Fugitive M	lidnappe
Name Nerru Ta		STR 5	DEX 7	END 6	INT 6	EDU 6	SOC 7
	Career(s) Agent (I		-	,			
Skills	Admin 3, Gun Cor	nbat, Investi	gate 2, Lead	lership 2, Pe	ersuade, St	reetwise	
Equipment	Autopistol, Comm	(TL 10)					
Character	Nerru never much	did like her	brother. Alw	ays relying o	on her to ge	et him out of	trouble
and out of jail, I	ne was never anytl	hing but trou	ble to her ar	nd her caree	r. After a jo	b of his went	bad,
she finally saw	her chance to be r	id of him. No	w she string	as him along	by feeding	the detectiv	e just
enough to prolo	ng the chase. This	s should kee	o him out of	her hair.	Subtitle	(s) Complici	t Officer
Name Solomor		STR 6	DEX 7	END 7	INT 8	EDU 7	SOC
Age 30	Career(s) Agent (Law Enforce	ment, 3 tern	ns)			
Skills	Admin, Gun Com	bat, Investiga	ate 2, Persu	ade 2, Stree	twise		
Equipment	Autopistol, Comm	(TL 10), Ha	nd Compute	r			
Character	Solomon has bee	n working th	e same case	e for three ye	ears and it	is starting to	eat at hir
Every time he o	ets close to the ki	dnappers of	this one you	ıng girl, som	ething hap	pens and the	y get aw
							<u> </u>
	as chased them ev	en across p	lanetary line	s but to no a	avail. They	always seen	to have

Larceny/Theft

Name Barton	Mercer	STR 6	DEX 6	END 6	INT 7	EDU 7	SOC 6
Age 30	Career(s) Rogue (Thief, 3 tern	ns)				
Skills	Athletics (co-ordina	ation), Dece	ption, Recol	n, Stealth 2,	Streetwise		
Equipment	Commdot, Tools						
Character	Barton is not a con	nplicated ma	an. He is a ti	hief. He stea	als things. F	le breaks int	o homes
and stores afte	er casing them and i	obs what he	e can carry b	efore disap	pearing into	o the night. H	le knows
there are more	e complicated and b	etter paying	heists out th	nere but he l	likes what h	ne does and	he stays
small enough	that no one is forced	l to take und	lue notice of	f him.	Subtitle(s) Basic Bu	rglar
Name Cabala	ro Aynes	STR 5	DEX 7	END 6	INT 8	EDU 7	SOC 5
Name Cabala Age 22	ro Aynes Career(s) Army (S		DEX 7	END 6	INT 8	EDU 7	SOC 5
	,	upport)		END 6	INT 8	EDU 7	SOC 5
Age 22	Career(s) Army (S	upport) Comms, Dec	eption	END 6	INT 8	EDU 7	SOC 5
Age 22 Skills	Career(s) Army (S Admin, Athletics, C	upport) Comms, Dec (TL 10), Uni	eption iform				
Age 22 Skills Equipment Character	Career(s) Army (S Admin, Athletics, C Autopistol, Comm	upport) Comms, Dec (TL 10), Uni g a scheme	eption iform at his new l	base that he	learned du	uring training	from the
Age 22 Skills Equipment Character <i>instructor for h</i>	Career(s) Army (S Admin, Athletics, C Autopistol, Comm Cabalaro is runnin	upport) Comms, Dec (TL 10), Uni g a scheme ss. He got a	eption iform at his new l a transfer to	pase that he the mail roo	learned du m when he	ring training first arrived	from the At

			Crimina	L			
Name Essa Eg	glantine	STR 6	DEX 10	END 5	INT 7	EDU 6	SOC 8
Age 34	Career(s) Rog	ue (Thief, 4 term	ıs)				
Skills	Athletics (co-c	rdination) 2, Dec	ception, Rec	on, Stealth	3, Streetwis	se	
Equipment	Commdot, Dis	guises, Tool Rig					
Character		on more than a			-		
		nd very rarely be					
		enever she is run				•	
rich as she co	uld ever wish. N	low she just stea	ls for the thi	ill of it.	Subtitle(s) Legenda i	ry Thief
Name Gurmus	,	STR 6	DEX 7	END 7	INT 6	EDU 5	SOC 4
Age 30	. ,	ine (Support, 3 t	,				
Skills		cs, Comms 2, De					
Equipment		oth Armour (5), C					
Character		man caught in th					
		f the rebel leade					-
		nself to abandon				-	
what he can b	y stealing weap	ons and supplies	s for the resi	stance.	Subtitle((s) Uncertair	n Rebel
Name Sylas F	Robles	STR 7	DEX 6	END 6	INT 7	EDU 7	SOC 10
Age 26	Caroor(a) Nak		()				
	Caleer(S) NOL	ole (Dilettante, 2	terms)				
<u> </u>	. ,	ole (Dilettante, 2 rouse, Deceptior	,	, Streetwise	;		
Skills	Advocate, Ca		,	, Streetwise	9		
Skills Equipment	Advocate, Ca Commdot, Ex	rouse, Deceptior	n, Gambler 2			so much mo	
Skills Equipment Character	Advocate, Ca Commdot, Ex After the third	rouse, Deceptior pensive Clothes	n, Gambler 2 ather's sene	eschal to sto	p spending		oney or he
Skills Equipment Character would get cut	Advocate, Ca Commdot, Ex After the third off, Sylas realis	rouse, Deceptior pensive Clothes notice from his f	n, Gambler 2 ather's sene come for hin	eschal to sto n to be more	p spending responsib	le with mone	oney or he y. He
Skills Equipment Character would get cut decided to be	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for	rouse, Deceptior pensive Clothes notice from his f ed the time had	a, Gambler 2 Tather's sene come for hin never lacked	eschal to sto n to be more d any. Black	p spending responsib mailing the	le with mone	oney or he y. He vas easy.
Skills Equipment Character would get cut decided to be Now he gets to Name Whitney	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper	rouse, Deceptior pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5	a, Gambler 2 Tather's sene come for hin never lacked	eschal to sto n to be more d any. Black	p spending responsib mailing the	le with mone seneschal w	oney or he y. He vas easy.
Skills Equipment Character <i>would get cut</i> decided to be Now he gets to Name Whitney Age 22	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper Career(s) Rog	rouse, Deception pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5 jue (Thief)	n, Gambler 2 ather's sene come for hin never lacked s been steal DEX 8	eschal to sto n to be more d any. Black ing for year END 6	p spending e responsib mailing the s. Subtit INT 5	le with mone seneschal w le(s) Ignoble EDU 5	oney or he y. He vas easy. e Thief
Skills Equipment Character <i>would get cut</i> <i>decided to be</i> Now he gets to Name Whitney Age 22 Skills	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper Career(s) Rog Athletics (co-o	rouse, Deception pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5 gue (Thief) ordination), Dece	n, Gambler 2 ather's sene come for hin never lacked s been steal DEX 8	eschal to sto n to be more d any. Black ing for year END 6	p spending e responsib mailing the s. Subtit INT 5	le with mone seneschal w le(s) Ignoble EDU 5	oney or he y. He vas easy. e Thief
Skills Equipment Character <i>would get cut</i> <i>decided to be</i> <i>Now he gets to</i> Name <i>Whitne</i> Age 22 Skills Equipment	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper Career(s) Rog Athletics (co-c Comm (TL 8),	rouse, Deception pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5 nue (Thief) ordination), Dece Snub Pistol	n, Gambler 2 father's sene come for hin never lacked s been steal DEX 8 ption, Gun (eschal to sto n to be more d any. Black ing for year END 6 Combat, Red	p spending e responsib mailing the s. Subtit INT 5 con, Streetw	le with mone seneschal w le(s) Ignoble EDU 5 vise 1	oney or he y. He vas easy. e Thief SOC 5
Skills Equipment Character would get cut decided to be Now he gets to Name Whitney Age 22 Skills Equipment Character	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper Career(s) Rog Athletics (co-c Comm (TL 8), Whitney is a r	rouse, Deception pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5 gue (Thief) ordination), Dece Snub Pistol rewcomer to the	n, Gambler 2 father's sene come for hin never lacked s been steal DEX 8 ption, Gun (robbery gan	eschal to sto n to be more d any. Black ing for year END 6 Combat, Rec	p spending e responsib mailing the s. Subtit INT 5 con, Streetw ently gradua	le with mone seneschal w le(s) Ignoble EDU 5 vise 1 ating from the	oney or he y. He vas easy. e Thief SOC 5 e idea of
Skills Equipment Character <i>would get cut</i> <i>decided to be</i> <i>Now he gets t</i> Name <i>Whitne</i> Age 22 Skills Equipment Character	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper Career(s) Rog Athletics (co-c Comm (TL 8), Whitney is a r	rouse, Deception pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5 nue (Thief) ordination), Dece Snub Pistol	n, Gambler 2 father's sene come for hin never lacked s been steal DEX 8 ption, Gun (robbery gan	eschal to sto n to be more d any. Black ing for year END 6 Combat, Rec	p spending e responsib mailing the s. Subtit INT 5 con, Streetw ently gradua	le with mone seneschal w le(s) Ignoble EDU 5 vise 1 ating from the	oney or he y. He vas easy. e Thief SOC 5 e idea of
Skills Equipment Character <i>would get cut</i> <i>decided to be</i> Now he gets to Name Whitney Age 22 Skills Equipment Character <i>'snatch and ru</i>	Advocate, Ca Commdot, Ex After the third off, Sylas realis responsible for o spend the mo / Hopper Career(s) Rog Athletics (co-c Comm (TL 8), Whitney is a r n'. He has had	rouse, Deception pensive Clothes notice from his f ed the time had making sure he ney that man ha STR 5 gue (Thief) ordination), Dece Snub Pistol rewcomer to the	n, Gambler 2 ather's sene come for hin never lacked s been steal DEX 8 ption, Gun 0 robbery gan olding up lo	eschal to sto n to be more d any. Black ing for year END 6 Combat, Rec ne, only rece cal shops, tl	p spending e responsib mailing the s. Subtit INT 5 con, Streetw ently gradua hough all th	le with mone seneschal w le(s) Ignoble EDU 5 vise 1 ating from the e money bei	oney or he y. He /as easy. e Thief SOC 5 SOC 5

Mafia

Name Andrew	' Galloway	STR 6	DEX 7	END 6	INT 7	EDU 9	SOC 8
Age 26	Career(s) Scholar	(Physician),	Nobility (Ad	dministrator)			
Skills	Admin, Diplomacy,	Medic, Per	suade, Soci	al Science (biology)		
Equipment	Comm (TL 10), Nic	e Clothes					
Character	Andrew has only b	een back fr	om the exce	llent univers	ity off world	d that Gallow	ay money
paid for and G	alloway reputation g	ot him into	in the first p	lace. He is g	lad to be h	ome, back w	ith the
family that he	missed so much. No	w that he is	s grown, it is	time to let h	im in on jus	st what the G	Galloway
name really m	eans. This may not	be easy for	him to acce	ot.	Subtitle(s) The Loya	l Son

Name Benito	Galloway	STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 9
Age 50	Career(s) Nobility	(Administrat	or. 8 terms)				
Skills	Admin 4, Advocate			Diplomacy 2	2. Leadershi	p. Persuade	
Equipment	Autopistol, Comm			, ,	,	, ,	
Character	When Benito was			ent. Times w	vere easier f	for the family	to do what
they do witho	ut interference. As th	-					
	mily in Papa's abser						
	uld be his, if not by b					The Jealou	
	•	·	•				
Name Deena		STR 5	DEX 6	END 7	INT 6	EDU 6	SOC 7
Age 26	Career(s) Entertai	ner (Perforn	ner, 2 terms)				
Skills	Advocate, Art (sing	ging) 2, Pers	suade, Stew	ard			
Equipment	Nice Clothes						
Character	When Deena met	Herman, he	was a differ	ent man tha	an he is now	. Andrew co	ming back
changed him	in ways that are hurt	ful to think a	bout. None	of that is Ar	ndrew's fault	t, of course.	He is a
good man, be	etter than her husban	nd in many w	ays. She tri	es not to thi	nk about tha	at or him too	much.
She is too loy	al to cheat and too a	fraid to upse	et Herman if	she did.	Subtitle((s) The Suffe	ering Wife
Name Herma	n Dean Galloway	STR 6	DEX 8	END 6	INT 6	EDU 7	SOC 8
Age 30	Career(s) Rogue (Enforcer, 3	terms)				
Skills	Admin, Athletics, 0	Gun Combat	2, Melee (u	narmed), S	treetwise 2		
Equipment	Autopistol, Cloth A	rmour (5), C	Comm (TL 1	0), Shotgun			
Character	Herman is a man	enraged. Fo	r years while	e his little br	other was a	way, Grandf	ather
Walker leane	d on him to get thing	s done and	he did every	thing he wa	s asked. No	o matter how	hard or
how bloody, in	f the Grandfather asl	ked it, it got	done. Now t	hat Andrew	is back, the	little supers	tar is
suddenly the	favourite. That is ho	w things are	going to be	? So be it.	Subtitle((s) The Dislo	yal Son
Name Noah G	Galloway	STR 4	DEX 5	END 5	INT 8	EDU 10	SOC 10
Age 46	Career(s) Rogue (I	Enforcer, 3 t	erms), Nobil	lity (Adminis	trator, 4 teri	ms)	
Skills	Admin 3, Advocate	e 2, Broker 3	, Diplomacy	2, Gun Cor	nbat, Street	wise	
Equipment	Commdot, Fine Cl	othes, Snub	Pistol				
Character	Uncle Noah heads	up busines	s on anothei	world and	keeps in tou	ich by messe	engers and
occasional vis	its. He manages to l	pe popular w	vith every far	nily membe	r, even Heri	man, becaus	e he will
not take sides	in anything. Noah is	always goo	d for gifts, a	dvice and w	atching afte	er the childre	n while
their parents e	enjoy some relaxing	time in the G	Galloway gar	dens.	Subtitle(s) The Neut	ral Uncle
Name Walker	Galloway	STR 4	DEX 4	END 6	INT 8	EDU 8	SOC 11
Age 58	Career(s) Nobility						
Skills	Admin 3, Advocate		,		. Leadershii	o 2. Persuad	e 3
Equipment	Fine Clothes, Snut		,, <u>-</u>	, · · · · · · · · · · · · · · · · · · ·	,	,	-
Character	Walker is the Gran		e Gallowav	Mafia and t	he literal ora	andfather or	areat
	many of its family m				•		
-	his vast wealth he co						
	ed. There comes a					s) The Gran	

his father's creed. There comes a time when the young must rise. Subtitle(s) **The Grandfather**

MINOR CRIMES

Name Demeti	rius Morton	STR 5	DEX 7	END 6	INT 7	EDU 7	SOC 5
Age 22	Career(s) Enter	tainer (Artist)					
Skills	Advocate, Art (p	ainting), Reco	n. Streetwis	e 1			
Equipment	Comm (TL 10),		,				
Character	Demetrius belie		em. He beli	eves in it en	ough to war	nt to tear it d	own but he
	wn way. When his				-		
	l spray paint cans				-		
	and images on th					6) Graffiti Ai	
town, pictures	and images on a		g grey wans		Oubline(list
Name <i>Emilio</i>	Van	STR 6	DEX 5	END 6	INT 6	EDU 6	SOC 7
Age 26	Career(s) Citize	n (Corporate, 2	2 terms)				
Skills	Admin, Broker 2	, Computers 2	, Drive				
Equipment	Comm (TL 10),	Hand Compute	er				
Character	Emilio is addicte	ed to sending n	nessages o	n his comm i	ınit. He kee	eps it mounte	ed to the
dash of his ca	r and no matter w	here he goes v	while on sal	es calls, he i	s steering v	vith one han	d and
typing on the	screen with the ot	her. The fact th	nat he has h	ad two mino	r accidents	and avoided	d many
near-hits does	s not faze him. He	is a hazard wi	th a hand co	omputer.	Subtitle(s	b) Traffic La	wbender
						,	
Name Galas I	khug	STR 6	DEX 5	END 5	INT 5	EDU 5	SOC 4
Age 30	Career(s) Citize	n (Worker, 3 te	erms)				
Skills	Drive, Engineer		,	(waste mana	gement) 2		
Equipment	Commdot, Unifo				<u> </u>		
Character	Galas is a likabl	e man but borr	n very low ir	the caste s	/stem of his	s people and	lunfortunate
enough to be	on one of its strict		•				
	mile crosses his p						
	le her had him arr					s) Caste Mi	
Name Santos	Tiogango	STR 6	DEX 6	END 7	INT 8	EDU 9	SOC 6
Age 26	Career(s) Enter	tainer (Artist, 2	terms)				
Skills	Art (gourmet co	oking) 2, Persu	iade, Social	Science (xe	nogastrono	omy), Trade	(chef) 2
Equipment	Camera Drone,	Commdot, Co	oking Suppl	ies		• /	
Character	Santos is a mino				f with a goo	d reputation	despite
his young age	. While hosting hi						
	e for a dish and p		-				
-	egal suits nearly c					s) Errant Cl	
	. g					,	
Name <i>Temeka</i>	Verdon	STR 4	DEX 5	END 6	INT 6	EDU 6	SOC 6
Age 30	Career(s) Citizer						
Skills	Admin, Broker 2			estate)			
Equipment	Comm (TL 10), 1			/			
Character	Temeka is alway	<u> </u>	n when she	is out walkir	a Piskev, h	er pet doa 🗧	around the
	k and through his						
	er her messy little						
	ome new spacer s					s) Bad Pet (
	Sine new space s		i iskeys pi	0301113.			

Maria Maria							
Name Van Ro		STR 6	DEX 6	END 7	INT 6	EDU 5	SOC 5
Age 22	Career(s) Rogue						
Skills	Athletics, Gun C						
Equipment	Knife, Hand Con						
Character	Few people like	their music as	much as Va	an and no o	ne else on t	the block like	es his music
	fers his tunes as lo						
rig, blasting th	em out at ear-sha	ttering decibel	s. There ha	s been lega	l action and	even threat	s but Van
is not listening	g. He cannot, really	y, as he is goin	ng legally de	eaf.	Subtitle	(s) Noise Co	omplaints
ACY							
Name <i>Darrin</i> (Criscuolo	STR 5	DEX 7	END 6	INT 6	EDU 7	SOC 7
Age 26	Career(s) Rogue	e (Pirate, 2 terr	ns)				
Skills	Athletics, Gun C	ombat, Melee	(blade), Va	cc Suit			
Equipment	Autopistol, Cloth		. ,				
Character	Darrin has never	. ,			noving from	system-to-s	system in
a sensor-cloak	ked ship, watching						
	y strike. He loves t						
	ess as it is. He eve					s) Pirate Ent	-
							000 0
Name 'Flag' Ad		STR 6	DEX 6	END 8	INT 7	EDU 8	SOC 6
Age 34	Career(s) Rogue			(1-11-) 0			
Skills	Athletics, Gun C						
Equipment	Cloth Armour (5)		-				<u> </u>
Character	Flag, as he is kn				-		
· · · ·	ack flag at the helr						
is a sign of noi	nour. He reserves						
		more active th	ian people t	hink.	Subtitle(s)	Honourable	e Corsair
Consequently	ne nas been a lot						
Consequently		STR 7	DEX 7	END 6	INT 6	EDU 6	SOC 5
Consequently Name Kirby W	linkler			END 6	INT 6	EDU 6	SOC 5
Consequently Name Kirby W Age 30	/inkler Career(s) Rogue	e (Pirate, 3 terri	ns)		INT 6	EDU 6	SOC 5
Consequently Name Kirby W Age 30 Skills	/inkler Career(s) Rogue Astrogation, Gur	e (Pirate, 3 terri Combat, Pilo	ns) t 2, Vacc Su		INT 6	EDU 6	SOC 5
Consequently Name Kirby W Age 30 Skills Equipment	/inkler Career(s) Rogue Astrogation, Gun Cloth Armour (3)	e (Pirate, 3 terri 1 Combat, Pilos , Commdot, Va	ns) t 2, Vacc Su acc Suit	ıit			
Consequently Name Kirby W Age 30 Skills Equipment Character	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his	e (Pirate, 3 tern n Combat, Pilos , Commdot, Va job in the heln	ns) t 2, Vacc Su acc Suit n of the priv	uit ate crew he	serves. He	does not lik	e violence
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the	(Pirate, 3 terr Combat, Pilos , Commdot, Va job in the heln latter is not so	ns) t 2, Vacc Su acc Suit n of the priv much from	iit ate crew he pacifism as	serves. He the fact tha	does not lik t he is a cap	e violence tive from
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pira	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra	e (Pirate, 3 terr a Combat, Pilos , Commdot, Va job in the heln latter is not so ids. Losing the	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th	iit ate crew he pacifism as at one, they	serves. He the fact tha r needed an	does not lik t he is a cap other and he	e violence otive from e did not
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pira	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the	e (Pirate, 3 terr a Combat, Pilos , Commdot, Va job in the heln latter is not so ids. Losing the	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th	iit ate crew he pacifism as at one, they	serves. He the fact tha r needed an	does not lik t he is a cap	e violence otive from e did not
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se	e (Pirate, 3 term Combat, Pilos , Commdot, Va job in the heln latter is not so ids. Losing the erves as pilot in	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th n the hopes	it ate crew he pacifism as at one, they of living.	serves. He the fact tha needed an Subtitle(does not lik It he is a cap other and he s) Unwilling	e violence otive from e did not g Pilot
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl Name Lane Al	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se	e (Pirate, 3 term a Combat, Pilot , Commdot, Va job in the helm latter is not so ids. Losing the erves as pilot in STR 5	ns) t 2, Vacc Su acc Suit n of the priv much from air pilot in th n the hopes DEX 7	iit ate crew he pacifism as at one, they	serves. He the fact tha r needed an	does not lik t he is a cap other and he	e violence tive from e did not
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl Name Lane Alv Age 30	Vinkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se ven Career(s) Rogue	e (Pirate, 3 terri a Combat, Pilor , Commdot, Va job in the heln latter is not so ids. Losing the erves as pilot in STR 5 e (Pirate, 3 terri	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th n the hopes DEX 7 ns)	uit ate crew he pacifism as at one, they of living. END 8	serves. He the fact tha needed an Subtitle(does not lik It he is a cap other and he s) Unwilling	e violence tive from e did not g Pilot
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl Name Lane Alt Age 30 Skills	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se ven Career(s) Rogue Gun Combat, Gu	e (Pirate, 3 terr o Combat, Piloo , Commdot, Va job in the heln latter is not so ids. Losing the erves as pilot in STR 5 e (Pirate, 3 terr inner 3, Senso	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th n the hopes DEX 7 ns) ors 2,, Vacc	uit ate crew he pacifism as at one, they of living. END 8 Suit	serves. He the fact tha needed an Subtitle(INT 6	does not lik It he is a cap other and he s) Unwilling	e violence tive from e did not g Pilot
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl Name Lane Alv Age 30 Skills Equipment	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se ven Career(s) Rogue Gun Combat, Gu Autopistol, Cloth	e (Pirate, 3 term a Combat, Pilos , Commdot, Va job in the helm latter is not so ids. Losing the erves as pilot in STR 5 e (Pirate, 3 term inner 3, Senso Armour (5), C	ns) t 2, Vacc Su acc Suit m of the priv much from eir pilot in the n the hopes DEX 7 ms) prs 2,, Vacc commdot, St	uit ate crew he pacifism as at one, they of living. END 8 Suit unner, Vacc	serves. He the fact tha needed an Subtitle(INT 6 : Suit	does not lik at he is a cap other and he s) Unwilling EDU 8	e violence tive from did not Pilot SOC 6
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl Name Lane Alt Age 30 Skills Equipment Character	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se ven Career(s) Rogue Gun Combat, Gu Autopistol, Cloth Some people giv	e (Pirate, 3 terr a Combat, Pilor , Commdot, Va job in the heln latter is not so ids. Losing the erves as pilot in STR 5 (Pirate, 3 terr inner 3, Senso Armour (5), C re themselves	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th n the hopes DEX 7 ns) DEX 7 ns) ors 2,, Vacc commdot, St nicknames	it ate crew he pacifism as at one, they of living. END 8 Suit unner, Vacc and have th	serves. He the fact tha needed an Subtitle(INT 6 : Suit em stick. La	does not lik t he is a cap other and he s) Unwilling EDU 8 ane is rapidly	e violence tive from did not J Pilot SOC 6
Consequently Name Kirby W Age 30 Skills Equipment Character or even carry a one of the pirat want to get airl Name Lane Alt Age 30 Skills Equipment Character one his captair	finkler Career(s) Rogue Astrogation, Gun Cloth Armour (3) Kirby prefers his a gun, though the te ship's recent ra locked. Now he se ven Career(s) Rogue Gun Combat, Gu Autopistol, Cloth	e (Pirate, 3 terr o Combat, Pilos , Commdot, Va job in the heln latter is not so ids. Losing the erves as pilot in STR 5 e (Pirate, 3 terr inner 3, Senso Armour (5), C re themselves – 'Broadsides	ns) t 2, Vacc Su acc Suit n of the priv much from eir pilot in th n the hopes DEX 7 ms) DEX 7 ms) ors 2,, Vacc commdot, St nicknames '. He has m	it ate crew he pacifism as at one, they of living. END 8 Suit unner, Vacc and have th anaged to c	serves. He the fact tha needed an Subtitle(INT 6 : Suit em stick. La ripple each	does not lik t he is a cap other and he s) Unwilling EDU 8 EDU 8	e violence tive from e did not j Pilot SOC 6 y earning th pree ships

			Crimina	\L			
Name Merril '	Misfire' Jones	STR 6	DEX 9	END 7	INT 8	EDU 8	SOC 8
Age	Career(s) Rogu	e (Pirate, 2 ter	ms)				
Skills	Athletics, Gun C	Combat, Melee	(blade), Va	cc Suit			
Equipment	Autopistol, Cloth	n Armour (5), C	Cutlass, Cor	nmdot,, Stur	nner, Vacc S	Suit	
Character	How long does	it take to live d	own a humi	liation? Mor	e than two y	years, it woul	d seem.
That is how lo	ong it has been sin	ce Merril caug	ht an enem	y command	er dead in h	nis sights, gav	/e a great
speech about	the boarding bein	g over and the	en had his p	istol jam. Ca	alled 'Misfire	e Jones' ever	since,
Merril never th	hought a joke coul	d get so old or	last for so	very long.	Subtitle	(s) Sad Swa	shbuckler
Name Wei Eic	he	STR 5	DEX 8	END 6	INT 9	EDU 10	SOC 8
Age	Career(s) Rogue	e (Pirate)					
Skills	Athletics, Engine	ering (Jump D	rive), Gun (Combat, Gui	nner, Mecha	anic, Pilot, Va	acc Suit
Equipment	Cloth Armour (3)	, Cutlass, Con	nmdot, Snul	o Pistol, Vac	c Suit		
Character	Wei was uninten	tionally part of	the bounty	on the crew	's last run, l	having hiddei	n herself
in a cargo crat	e when they attac	ked. Living as	a stowaway	for nearly t	hree month	s, she was e	ventually
caught and on	ly survived becau	se she informe	d the capta	in of a critica	al fault in his	s ship's jump	drive.
Now she is a p	pirate whether she	likes it or not.	Luckily, she	does.	Subtitle(s) Smart Sto	waway

POLITICAL CORRUPTION

Name Carol D	oeberling	STR 5	DEX 5	END 6	INT 7	EDU 6	SOC 6
Age 30	Career(s) Citizen	(Corporate,	3 terms)				
Skills	Admin 2, Advoca	te 3, Broker,	Computers,	Persuade			
Equipment	Commdot, Comp	uter (TL 10)					
Character	Carol talks a grea	t game and	manages to	run her disti	rict just well	enough to k	eep from
getting ousted	come election time	e. One of the	ways she s	ecures her j	ob is throug	h contributio	ons to
the community	, money provided l	by various in	terests want	ing to keep t	he 'arrange	ements' they	have with
her. As long a	s her own books ne	ever get exan	nined, she w	/ill be fine.	Subtitle(s) Corrupt P	olitico
Name Foster	Turla	STR 6	DEX 5	END 7	INT 6	EDU 8	SOC 8
Age 38	Career(s) Citizen	(Corporate, s	5 terms)				
Skills	Admin, Advocate	2, Broker, Co	omputers, D	iplomacy 2, I	Persuade 3	}	
Equipment	Comm (TL 10), C	omputer (TL	10), Stub Pi	stol			
Character	One of Foster's b	est friends ga	ave him the	gun he carri	es on his fiı	rst day as a d	colonial
politician with	the warning, 'save i	the last shot	for yourself'	. Ten years l	ater he und	lerstands tha	at was
not a joke. He	is so deep in scan	dals and corr	uption, muc	h of it his ow	n, that usin	g that prese	nt is
really starting	to look like the quic	kest and eas	siest way ou	t of it all.	Subtitle(s) In Way To	o Deep
Name <i>Megan I</i>	Keira Blatt	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 9
Age 34	Career(s) Nobility	(Administrate	or, 4 terms)				
Skills	Admin, Broker 2, I	Diplomacy, L	eadership 2,	Persuade 2)		
Equipment	Commdot, Hand C	Computer, Nie	ce Clothes				
Character	Megan manages t	he political a	ction comm	ittee for the I	nations on l	her world, an	
important job ir	n that as long as sh	e runs it corr	ectly, there	is no real ac	tion and ev	eryone on th	е
committee bec	omes incredibly we	althy. All she	has to do is	s keep the rig	ght people i	happy and c	oax the
una na na na la i	nto either cooperat	ing or finding	o now nlog	a ta liva	Cubtitle/	s) Committe	a laaah

Name Milford	Cumberlander	STR 6	DEX 7	END 6	INT 9	EDU 8	SOC 9
Age 38	Career(s) Citizen (Corporate, 3	5 terms)				
Skills	Admin 2, Advocate	e 2, Broker 2	2, Leadershi	o 2, Persuad	de		
Equipment	Commdot, Hand C	Computer					
Character	Milford is an impre	ssive senate	or on his dei	nocratic wo	rld, effective	e and well-sp	oken.
Unfortunately	for him, he is also in	his position	through so	me of the m	ost underha	anded and	
in some cases	highly illegal election	on manoeuv	ring ever kn	own. If even	a hint of th	at were to g	et out,
the scandal wo	ould ruin all the hone	est, hard wo	rk he has do	one.	Subtitle	(s) Hidden S	candal
Name Olin Mc	Farderline	STR 5	DEX 6	END 5	INT 8	EDU 6	SOC 5
Age 42	Career(s) Citizen (
Skills	Admin 3, Advocate		,	2. Leadershi	ίρ		
Equipment	Comm (TL 8), Nice		•••••	_,	P		
Character	Olin's world is not		ed, a fact th	at most of ti	he inhabitar	nts would like	e to have
change in theil	r lifetimes. That was	how Olin ca	ame to powe	er, by promis	sing a tech i	revolution, ne	ew jobs
and business i	nvestments that wo	uld revitalise	e the planet.	Then those	corporatio	ns came, turi	ned the
citizens into a	work force and start	ted strip min	ing. Ah, pro	gress.	Subtitle(s) Brutal Te	chnocrat
Name Wilton S	Sorelen	STR 4	DEX 6	END 5	INT 8	EDU 7	SOC 10
Age 50	Career(s) Nobility	(Administrat	or, 8 terms)				
Skills	Admin, Advocate 3	3, Broker 3, I	Diplomacy 4	, Persuade	3		
Equipment	Commdot, Nice Cl	othes					
Character	One of the galaxy's	s consumma	ate dealmak	ers, his repu	itation as a	fair and hone	est arbiter
is as carefully	polished as it is false	e. Using his	political stat	us as an ex	-president o	on a world wi	here
even nobles m	ust be freely elected	d to offices c	of power, Wi	ton secures	bargains o	n dozens of	worlds and
always keeps a	a certain 'private pei	rcentage' for	his retirem	ent fund.	Subtitle(s) Slimy Ex-	President

PROTECTION

Name Faustin	Parse	STR 6	DEX 7	END 6	INT 7	EDU 6	SOC 5
Age 30	Career(s) Rogue (Enforcer, 3 t	terms)				
Skills	Athletics, Gun Cor	nbat, Persua	ade 3, Stree	twise 2			
Equipment	Comm (TL 10), Gr	ound Car, 2	Law Enforc	ement conta	acts		
Character	Faustin has a grea	at racket goil	ng. He hand	lles protectio	on for his er	ntire territory,	half of
the colony. Mo	ost of the businesses	s pay and th	e ones that	do not have	a tendency	ı to fail in vaı	rious
tragic ways. N	/ith a good crew and	d enough fin	gers in the l	ocal police t	o stay out c	of trouble, all	he has
to do is stav o	n top of the neighbo	urhood and	collect his c	redits. S	ubtitle(s) P	rotection Co	onnection
	in top of the holy hos				()		
					()		
Name Jerold I	, .	STR 5	DEX 6	END 7	INT 8	EDU 9	SOC 9
·	, .	STR 5	DEX 6				
Name Jerold I	Koscho	STR 5 Corporate,	DEX 6 6 terms)	END 7	INT 8		
Name Jerold P Age 42	Koscho Career(s) Citizen	STR 5 Corporate, 6 e, Broker 3,	DEX 6 6 terms) Computers	END 7	INT 8		
Name Jerold H Age 42 Skills	Koscho Career(s) Citizen Admin 2, Advocate	STR 5 (Corporate, 6 e, Broker 3, and Compute	DEX 6 6 terms) Computers : er	END 7 2, Leadersh	INT 8	EDU 9	SOC 9
Name Jerold I Age 42 Skills Equipment Character	Koscho Career(s) Citizen Admin 2, Advocate Comm (TL 10), Ha	STR 5 Corporate, e, Broker 3, and Compute ership roles	DEX 6 6 terms) Computers er in an Imper	END 7 2, Leadersh ium manage	INT 8 ip ement brand	EDU 9	SOC 9
Name Jerold I Age 42 Skills Equipment Character to see trouble	Koscho Career(s) Citizen Admin 2, Advocate Comm (TL 10), Ha As one of the lead	STR 5 Corporate, 6 Broker 3, and Compute ership roles is before it s	DEX 6 6 terms) Computers er in an Imper tarts. The rig	END 7 2, Leadersh ium manage ght word in i	INT 8 ip ement brand the right ear	EDU 9 ch, Jerold is r, provided it	SOC 9 in a position comes

		(Crimina	L			
Name Kihkim		STR 7	DEX 6	END 8	INT 5	EDU 6	SOC 4
Age 26	Career(s) Rogi	ue (Enforcer, 2	terms)				
Skills	Athletics, Gun	Combat, Melee	(unarmed),	Streetwise	2		
Equipment	Autopistol, Cor	nm (TL 8), Flak	Jacket				
Character		on scheme has i					
	s world is named						
	hin plastic sack, s			•			
windows and	even the occasic	onal body usuall	y smarten c	lients up.	Subtitle	(s) Protectio	n Breaker
Name Napolea		STR 5	DEX 8	END 7	INT 8	EDU 7	SOC 5
Age	Career(s) Citize	en (Worker, 2 te	erms)				
Skills	Athletics, Drive) 2		
Equipment	Explosives, Fla	k Jacket, Snub	Pistol, Tool	Kit			
Character	Napoleon used						
planet. When	the mine closed	down he neede	d work and i	found it in ai	n unexpecte	ed source. W	hen his
boss needs a	particularly poter	nt message deli	vered, Napo	lean provide	es it. That n	nessage is u	sually in
the shape of a	burning building	i or an empty, s	moking crate	er.	Subtitle(s) Arson for	Hire
Name Rupert	Murdick	STR 5	DEX 4	END 4	INT 8	EDU 9	SOC 8
Age 54		rtainer (Journali				2000	0000
Skills	Admin 4, Advo		. ,	Broker 2. Lea	adership. P	ersuade 4	
Equipment	Commdot, Exp		<u>9. (()) – , –</u>				
Character	Rupert is a ma		ience and fe	w scruples.	lf it makes	for	
	, st, he will air it. If						ne
	nd offers to lose t						
	y. This is an old g					s) Bad Medi	
Name Ryes C	iprian	STR 5	DEX 5	END 6	INT 6	EDU 6	SOC 6
Age 30	Career(s) Citiz	en (Worker, 3 te	erms)				
Skills	Admin, Drive, S	Streetwise, Trac	le (retail)				
Equipment	Commdot, Wo	rk Clothes					
Character	Ryes is a vital	part of any prot	ection racke	t, in many w	ays the mo	st important	part of all.
He is a busine	ess owner hand-µ	picked by the le	ader of the s	cheme and	given lenie	ncy and a kie	ckback in
exchange for	good advertising	in the form of c	onvincing o	ther victims	to just go a	long with the	racket
so no one get	s hurt. A good pla	ant is worth an a	army of brea	ikers.	Subtitle	(s) Protectio	n Plant

RACKETEERING

Name Alberth	na Sishila	STR 5	DEX 6	END 7	INT 6	EDU 8	SOC 6
Age 30	Career(s) Citizer	n (Corporate, S	3 terms)				
Skills	Admin 2, Advoca	ate, Broker, Co	omputers, Lo	eadership			
Equipment	Comm (TL 10), I	Hand Compute	er				
Character	Albertha likes to	keep things fa	ast paced. S	he works he	er day job b	ecause it pro	ovides both
the perfect co	over as an executiv	e level secreta	ary and it gr	ants access	to equipme	ent and conta	acts she
would otherw	ise not have. The s	stress of worki	ing a legitim	ate job and i	then handli	ng three diffe	erent
schemes on t	he side is a rush, p	perfect for a w	oman like he	er.	Subtitle(s) Racket A	ddict

Name Dikuru	k Albey	STR 6	DEX 6	END 5	INT 7	EDU 7	SOC 7
Age 34	Career(s) Citize	en (Corporate, 4	4 terms)				
Skills	Admin, Advoca	te, Broker 2, Co	omputers, L	eadership			
Equipment	Comm (TL 10),						
Character	From a race kn			. Dikuruk is	known for b	eing anythin	ng but.
After being of	f world for a few y						
	ally worked. That						
	w dozen citizens a					Entrepreneu	
Name Jonah	Nishio	STR 6	DEX 6	END 6	INT 7	EDU 6	SOC 9
Age 26	Career(s) Citize	en (Corporate, 2	2 terms)				
Skills	Admin 2, Advo	cate, Broker 2, I	Leadership,	Persuade			
Equipment	Comm (TL 10),	Computer (TL	11)				
Character	Jonah is a gulli	ble fool with a p	owerful fan	nily. As such	he has bee	n targeted b	y a racket
that aims its s	scams at people j	ust like him, bus	sinessmen v	vith affluent	parents. He	e was contac	ted and
offered a lucr	ative arrangemen	t for investing v	vith the sole	catch being	that some	funds had to	be
	ah thinks he will l	-				Racketeeri	
Name <i>Lenny</i>	Pawluk	STR 4	DEX 5	END 5	INT 8	EDU 6	SOC 8
Age 38	Career(s) Citize	en (Corporate, s	5 terms)				
Skills	Admin, Advoca		,	Leadership	2		
Equipment	Computer (TL		, ,				
Character	For a long time	,	the compute	er crime trad	e. usina vir	uses and oth	ner 'attack'
	oring down system						
	- threatening to				· · ·		
	s his own inactior					omputer Ra	
Name <i>Kinney</i>	Franson	STR 5	DEX 6	END 8	INT 8	EDU 7	SOC 7
Age 34	Career(s) Citize	en (Worker, 4 te	rms))				
Skills	Admin, Broker,	Computers, Gu	ın Combat,	Trade (retail), Trade (tex	(tiles)	
Equipment	Comm (TL 8), S	Snub Pistol					
Character	Kinney had his	own little slice o	of the drean	n – a home a	and a small	business on	a planet
where both w	ere hard to come	by and deeply	cherished. 7	Then an inve	stment racl	ket took him	to the
une of more	credits than he co	uld ever pay. H	le lost his sh	op and his l	home went	soon after. H	le has
been left with	nothing, nothing	except a gun ar	nd thoughts	of revenge.	Subtitle	e(s) Vengefu	ul Victim
Name Tennet	h Coogan	STR 6	DEX 6	END 4	INT 7	EDU 9	SOC 7
Age 38	Career(s) Citize	en (Corporate, 5	5 terms)				
Skills	Admin 2, Broke	r 2, Computers	2, Leadersl	nip 1, Medic	Social Sci	ence (bioche	emistry)
Equipment	Comm (TL 10),	Medikit, Snub I	Pistol				
Character	Tenneth is not a	a well man. Afte	r years of s	elling vacati	ons to mino	r diseases th	nat he
had spread th	rough colony ven						
	utated and mana						
	te as he has mad	-				s) Poetic Inj	

SLAVE TRADE

	amsey	STR 8	DEX 7	END 7	INT 8	EDU 6	SOC 5
Age 30	Career(s) Rogue	(Enforcer, 3 t	terms)				
Skills	Admin, Gun Com	bat, Melee (u	inarmed) 2,	Persuade			
Equipment	Autopistol, Comm		,				
Character	A good slave trad	1 /:		r elements i	to run prope	erlv. Bors hai	ndles the
	grabbing victims an						
	oon as they see the						
	ss. Bors really prefe					s) Slaver Str	
			a modroa.		Cubino(onginan
Name Emerso	on Pratt	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 7
Age 38	Career(s) Citizen	(Corporate, S	5 terms)				
Skills	Admin 2, Advoca	te, Broker 2, (Computers,	Leadership	2		
Equipment	Comm (TL 10), H	and Compute	er				
Character	There are a numb	ber of special	ity markets i	for traders ir	n the galaxy	. Perhaps no	one are as
exclusive or ill	egal as the market	for the living	– slave auc	tions. While	few worlds	have legal s	laving,
none approve	directly of the gala	ctic slave ma	rket in part l	pecause the	y have no c	control over in	t.
Emerson Prat	t prefers it like that;	he gets to do	o things his	way.	Subtitle(s	s) Pro Slave	Trader
	•	•	·	•	· ·	,	
Name Kelsey	Orman	STR 8	DEX 6	END 8	INT 5	EDU 6	SOC 5
Age 26	Career(s) Rogue	(Enforcer, 2 t	erms)				
Skills	Advocate, Gun C						
Equipment	Comm (TL 10), FI	lak Jacket, Kr	nife, Snub P	istol			
Character	Slaving, to be pro				Como on	orations like	44
			y nas lo be	aone in bui	. Some op	<i>בומנוטוו</i> ס, וו <i>ה</i> ב	the one
(elsey works i	- ÷ ·						
	in for example, ofte	n holding ma	ny dozens c	of slaves at a	a time. They	/ have to be	held long
enough to be e	- ÷ ·	n holding ma ey can be so	ny dozens c ld. Kelsey is	of slaves at a a sitter, a s	a time. They ort of guard	/ have to be	held long rer at the
enough to be e	in for example, ofte examined before th	n holding ma ey can be so	ny dozens c ld. Kelsey is	of slaves at a a sitter, a s	a time. They ort of guard	/ have to be I and caregiv	held long rer at the
enough to be e same time. He	in for example, ofte examined before th does actually care	n holding ma ey can be so	ny dozens c ld. Kelsey is	of slaves at a a sitter, a s	a time. They ort of guard	/ have to be I and caregiv	held long rer at the
enough to be e same time. He lame Marilyn	in for example, ofte examined before th does actually care	n holding ma ey can be so a little; this n STR 5	ny dozens c ld. Kelsey is nakes his jo	of slaves at a a sitter, a s b hard.	a time. They ort of guard Subt	/ have to be I and caregiv itle(s) Slave	held long er at the Babysitter
enough to be e ame time. He lame Marilyn ge 22	in for example, ofte examined before th e does actually care Douglas	n holding ma ey can be so a little; this n STR 5 (Thief)	ny dozens c Id. Kelsey is nakes his jo DEX 6	of slaves at a a sitter, a s b hard.	a time. They ort of guard Subt	/ have to be I and caregiv itle(s) Slave	held long er at the Babysitter
enough to be e ame time. He lame Marilyn ge 22 kills	in for example, ofte examined before th does actually care Douglas Career(s) Rogue (n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee,	ny dozens c ld. Kelsey is nakes his jo DEX 6 Stealth	of slaves at a a sitter, a s b hard.	a time. They ort of guard Subt	/ have to be I and caregiv itle(s) Slave	held long er at the Babysitter
enough to be e ame time. He lame Marilyn ge 22 kills quipment	in for example, ofte examined before th does actually care Douglas Career(s) Rogue Athletics, Gun Con Autopistol, Comm	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak	ny dozens c ld. Kelsey is nakes his jo DEX 6 Stealth s Jacket	f slaves at a a sitter, a s b hard. END 6	a time. They ort of guard Subt INT 8	<u>/ have to be</u> / and caregiv itle(s) Slave EDU 6	held long rer at the Babysitter SOC 9
ame time. He ame time. He ame Marilyn ge 22 kills quipment haracter	in for example, ofte examined before th does actually care Douglas Career(s) Rogue Athletics, Gun Con Autopistol, Comm Marilyn is a great	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Jacket hing for new	f slaves at a a sitter, a s b hard. END 6 potential sl	a time. They ort of guard Subt INT 8 aves from a	<u>v have to be</u> l and caregiv itle(s) Slave EDU 6 EDU 6	held long rer at the Babysitter SOC 9 int at the
enough to be e ame time. He lame Marilyn ge 22 kills quipment character dge of a space	in for example, ofte examined before th does actually care Douglas Career(s) Rogue Athletics, Gun Co Autopistol, Comm Marilyn is a great e port cafe. Her cri	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Jacket hing for new cally that a ta	of slaves at a a sitter, a s b hard. END 6 potential sl arget be sing	a time. They ort of guard Subt INT 8 aves from a gle, seemin	/ have to be l and caregiv itle(s) Slave EDU 6 EDU 6 a vantage po gly lost and j	held long rer at the Babysitter SOC 9 int at the iust
enough to be e same time. He lame Marilyn ge 22 Skills quipment Character dge of a spac onfused or ou	in for example, ofte examined before th does actually care Douglas Career(s) Rogue (Athletics, Gun Co Autopistol, Comm Marilyn is a great e port cafe. Her cri it of sorts enough th	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Stealth Jacket hing for new cally that a ta might like a	of slaves at a a sitter, a s b hard. END 6 r potential sl arget be sing friendly sm	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su	/ have to be l and caregiv itle(s) Slave EDU 6 a vantage po gly lost and j ggestion for	held long rer at the Babysitter SOC 9 int at the iust where
enough to be e same time. He lame Marilyn ge 22 Skills quipment Character dge of a spac onfused or ou	in for example, ofte examined before th does actually care Douglas Career(s) Rogue Athletics, Gun Co Autopistol, Comm Marilyn is a great e port cafe. Her cri	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Stealth Jacket hing for new cally that a ta might like a	of slaves at a a sitter, a s b hard. END 6 r potential sl arget be sing friendly sm	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su	/ have to be l and caregiv itle(s) Slave EDU 6 EDU 6 a vantage po gly lost and j	held long rer at the Babysitter SOC 9 int at the iust where
anough to be e same time. He lame Marilyn ige 22 kills iquipment character dge of a spac onfused or ou o stay in town.	in for example, ofte examined before th does actually care Douglas Career(s) Rogue Athletics, Gun Co Autopistol, Comm Marilyn is a great e port cafe. Her cri t of sorts enough th Before they know	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watch teria are typic hat he or she it, they are in	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Jacket hing for new cally that a ta might like a a slave per	of slaves at a a sitter, a s b hard. END 6 potential sl arget be sing friendly sm b. Done.	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su Subtitle(s	<pre>/ have to be l and caregiv itle(s) Slave EDU 6 e vantage po gly lost and j ggestion for s) Slave Spo</pre>	held long rer at the Babysitter SOC 9 int at the iust where otter
enough to be e same time. He lame Marilyn ge 22 skills quipment character dge of a spac onfused or ou o stay in town.	in for example, ofte examined before the does actually care Douglas Career(s) Rogue (Athletics, Gun Con Autopistol, Comm Marilyn is a great e port cafe. Her cri to f sorts enough th Before they know /lor-Daye	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she it, they are in STR 6	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Jacket hing for new cally that a ta might like a a slave per DEX 8	of slaves at a a sitter, a s b hard. END 6 r potential sl arget be sing friendly sm	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su	/ have to be l and caregiv itle(s) Slave EDU 6 a vantage po gly lost and j ggestion for	held long rer at the Babysitter SOC 9 int at the iust where
enough to be e same time. He lame Marilyn ge 22 Skills Guipment Character dge of a spac onfused or ou o stay in town. lame Ollie Tay ge 22	in for example, ofte examined before the does actually care Douglas Career(s) Rogue (Athletics, Gun Con Autopistol, Comm Marilyn is a great e port cafe. Her cri to f sorts enough th Before they know /lor-Daye Career(s) Agent (l	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she it, they are in STR 6 Law Enforcen	ny dozens c ld. Kelsey is nakes his jo DEX 6 Stealth Jacket hing for new cally that a ta might like a a slave per DEX 8 nent)	of slaves at a a sitter, a s b hard. END 6 i potential sl arget be sing friendly sm n. Done. END 6	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su Subtitle(: INT 7	<pre>/ have to be l and caregiv itle(s) Slave EDU 6 e vantage po gly lost and j ggestion for s) Slave Spo</pre>	held long rer at the Babysitter SOC 9 int at the iust where otter
enough to be e same time. He lame Marilyn Nge 22 Skills Equipment Character Edge of a space onfused or ou o stay in town lame Ollie Tay Skills	in for example, ofte examined before the does actually care Douglas Career(s) Rogue (Athletics, Gun Co Autopistol, Comm Marilyn is a great e port cafe. Her cri tof sorts enough th Before they know /lor-Daye Career(s) Agent (I Admin, Athletics, (n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she it, they are in STR 6 Law Enforcen Computers, D	ny dozens c ld. Kelsey is nakes his jo DEX 6 Stealth Stealth Jacket hing for new cally that a ta might like a a slave per DEX 8 nent) rive, Gun C	of slaves at a a sitter, a s b hard. END 6 c potential sl arget be sing friendly sm n. Done. END 6 ombat, Mec	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su Subtitle(: INT 7	<pre>/ have to be l and caregiv itle(s) Slave EDU 6 e vantage po gly lost and j ggestion for s) Slave Spo</pre>	held long rer at the Babysitter SOC 9 int at the iust where otter
enough to be e same time. He lame Marilyn Age 22 Skills Equipment Character edge of a spac confused or ou o stay in town. lame Ollie Tay Age 22 Skills Equipment	in for example, ofte examined before th e does actually care Douglas Career(s) Rogue (Athletics, Gun Con Autopistol, Comm Marilyn is a great to f sorts enough th Before they know /lor-Daye Career(s) Agent (l Admin, Athletics, C Comm (TL 10), Fla	n holding ma ey can be so a little; this r STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she it, they are in STR 6 Law Enforcen Computers, D ak Jacket, Ha	ny dozens c Id. Kelsey is makes his jo DEX 6 Stealth Stealth Jacket hing for new cally that a ta might like a a slave per DEX 8 ment) DEX 8 ment)	of slaves at a a sitter, a s b hard. END 6 potential sl arget be sing friendly sm h. Done. END 6 END 6 ombat, Mec er, Shotgun	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su Subtitle(: INT 7 hanic	/ have to be / and caregiv itle(s) Slave EDU 6 a vantage po gly lost and j ggestion for s) Slave Spo EDU 7	held long rer at the Babysitter SOC 9 int at the iust where otter SOC 6
enough to be e same time. He lame Marilyn Age 22 Skills Equipment Character edge of a space onfused or ou o stay in town. lame Ollie Tay age 22 Skills Equipment Character	in for example, ofte examined before the does actually care Douglas Career(s) Rogue (Athletics, Gun Con Autopistol, Comm Marilyn is a great e port cafe. Her cri to f sorts enough th Before they know /lor-Daye Career(s) Agent (I Admin, Athletics, (Comm (TL 10), Fla While not strictly r	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she it, they are in STR 6 Law Enforcen Computers, D ak Jacket, Ha peeded in a gu	ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Jacket hing for new cally that a ta might like a a slave per DEX 8 nent) DEX 8 nent) DEX 8 nent) DEX 8 nent)	of slaves at a a sitter, a s b hard. END 6 potential sl potential sl potential sl sr potential sl sr potential sl sr potential sl sr potential sl sr friendly sm h. Done. END 6 ombat, Mec er, Shotgun operation, a	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su Subtitle(: INT 7 hanic n inside ma	<pre>/ have to be l and caregiv itle(s) Slave EDU 6 gly lost and j ggestion for s) Slave Spo EDU 7 EDU 7</pre>	held long rer at the Babysitter SOC 9 int at the iust where otter SOC 6 socal police
enough to be e same time. He lame Marilyn ge 22 Skills Equipment Character edge of a space onfused or ou o stay in town. lame Ollie Tay sge 22 Skills Equipment Character an go a long w	in for example, ofte examined before th e does actually care Douglas Career(s) Rogue (Athletics, Gun Con Autopistol, Comm Marilyn is a great to f sorts enough th Before they know /lor-Daye Career(s) Agent (l Admin, Athletics, C Comm (TL 10), Fla	n holding ma ey can be so a little; this n STR 5 (Thief) mbat, Melee, (TL 10), Flak spotter, watcl teria are typic hat he or she it, they are in STR 6 Law Enforcen Computers, D ak Jacket, Ha peeded in a gu g life easier. (ny dozens c Id. Kelsey is nakes his jo DEX 6 Stealth Stealth Jacket hing for new cally that a ta might like a a slave per DEX 8 nent) DEX 8 nent) DEX 8 nent) DEX 8 nent) DEX 8 nent) DEX 8 nent) DEX 8 nent) DEX 8	of slaves at a a sitter, a s b hard. END 6 Findly sm friendly sm f	a time. They ort of guard Subt INT 8 aves from a gle, seemin ile and a su Subtitle(: INT 7 hanic in inside ma since arrivi	<pre>/ have to be l and caregiv itle(s) Slave EDU 6 a vantage po gly lost and j ggestion for s) Slave Spo EDU 7 EDU 7 an with the lo ng on his be</pre>	held long rer at the Babysitter SOC 9 int at the iust where otter SOC 6 SOC 6 cal police at a few

Name Willian	Miles	STR 6	DEX 7	END 8	INT 6	EDU 8	SOC 8		
Age 26	Career(s) Citizer	Career(s) Citizen (Worker, 2 terms)							
Skills	Admin, Gun Combat, Melee, Leadership, Persuade								
Equipment	Autopistol, Comm (TL 8), Flak Jacket, Knife								
Character	naracter The best slave is one that keeps itself. Willian has been owned by a succession of masters								
for nearly a d	for nearly a decade. His will is all but gone and while he is capable of caring for himself and doing								
whatever is asked of him, he has little initiative and never thinks of escape. Truthfully, even if he did									
somehow get freed, he would have no idea how live that way. Subtitle(s) Indoctrinated Slave									

WAR CRIMES

Name Alizha	Dupree	STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 6
Age 30	Career(s) Army (S	upport, 3 ter	rms)				
Skills	Athletics, Comms,	Deception,	Gun Comba	at, Stealth			
Equipment	ACR, Cloth Armou						
Character	In transit at any giv	ven time bet	ween militar	y bases on l	Alizha's wo	rld, there are	e hundreds
of crates of g	uns, munitions and o	rdinance rar	nging from e	xplosives to	heavy wea	pons. Back	before
war was decla	ared, she made quite	a living off	helping a fe	w go missing	g each ship	ment and se	elling them
to other count	tries. Now some of th	nem are the	enemy. Tha	t is not good	l. Sub	otitle(s) Illega	al Arms
Name lilaba E		STR 5	DEX 6	END 5	INT 7	EDU 8	SOC 7
Age 42	Career(s) Army (S						
Skills	Athletics, Comms,						
Equipment	Autopistol, Cloth A						
Character	lilaba was the gen						
	ar until a critical batt						
	t, they arranged for a						
that seemed l	ike the perfect time t	o carpet bor	nb the area.		Subtitle	e(s) Genocic	lal Maniac
Name Jaelmo		STR 6	DEX 6	END 7	INT 8	EDU 8	SOC 9
Age 34	Career(s) Scholar						
Skills	Admin, Medic 3, Li				es (genetics	s)	
Equipment	Commdot, Hand C						
Character	The worst thing the						
Forez have of	pen access to its pop	ulation. Orig	ginally seeki	ng subjects	to help cure	e battlefield o	diseases,
	nts on prisoners even						
exiled him. No	ow he wanders, cons	tantly lookin	g for new pa	atients.	Subtitle(s)	Horrid Exp	eriments
Name Nedste		STR 6	DEX 6	END 7	INT 6	EDU 5	SOC 5
A ~ ~ ^ C							
Age 26	Career(s) Army (In						
Skills	Athletics, Gun Con	nbat, Heavy	Weapons, I				
Skills Equipment	Athletics, Gun Con Assault Rifle, Cloth	nbat, Heavy n Armour (5)	Weapons, I , Comm (TL	8), Military			
Skills Equipment Character	Athletics, Gun Con Assault Rifle, Cloth It is not uncommor	nbat, Heavy n Armour (5) n for military	Weapons, I , Comm (TL cadets to fir	. 8), Military nd a bar nea	r base and		
Skills Equipment Character period of train	Athletics, Gun Con Assault Rifle, Cloth It is not uncommor ing. Nedster is no dii	nbat, Heavy n Armour (5) n for military fferent. He e	Weapons, I , Comm (TL cadets to fir ven thinks f	8), Military nd a bar nea ne is one of t	r base and the lucky or	nes because	he has
Skills Equipment Character period of train found a nice g	Athletics, Gun Con Assault Rifle, Cloth It is not uncommor ing. Nedster is no dii jirl working at the bai	nbat, Heavy n Armour (5) n for military fferent. He e r to talk to at	Weapons, I , Comm (TL cadets to fir ven thinks h night. Little	8), Military nd a bar nea ne is one of t does he kn	r base and the lucky or ow she wor	nes because ks for the en	he has nemy
Skills Equipment Character period of train found a nice g	Athletics, Gun Con Assault Rifle, Cloth It is not uncommor ing. Nedster is no dii	nbat, Heavy n Armour (5) n for military fferent. He e r to talk to at	Weapons, I , Comm (TL cadets to fir ven thinks h night. Little	8), Military nd a bar nea ne is one of t does he kn	r base and the lucky or ow she wor	nes because	he has nemy

Criminal								
Nama Olam Kayaa	STR 6	DEX 8			EDU 7	SOC 7		
Name Olam Keyes	y (Infantry, 5 teri	-	END 5	INT 6	EDU /	SOC 7		
			na Laadara	hin Dagan	<u></u>			
	<u>in Combat 2, He</u>				2			
	Cloth Armour (5)					vitle the even		
	ers what it was l							
is the reason he was originally								
superiors do not know is that								
personal therapy session. Col	ncrete walls bloc	k the screat	ming.	Subtitle	(s) Prisoner	Abuse		
Name Truman Buchanan	STR 4	DEX 6	END 5	INT 8	EDU 8	SOC 9		
Age 34 Career(s) Ente	ertainer (Journal	ist, 4 sessio	ns)					
Skills Advocate 2, A	rt (writing) 2, Dip	olomacy, Pe	rsuade 2					
Equipment Commdot, Co	mputer (TL 9)							
Character While every si	ide of an importa	nt debate te	ends to attra	ct supporte	rs, there are	those who		
take it a little too far. After the	world governme	nt was critic	ised by detr	actors for to	orturing prisc	oners		
for information, Truman was o	ne of those who	came dowr	n on the side	of expedie	ncy and nec	essity. He		
happily threw human rights ou	it and openly de	nounced the	e 'peacers'.	Subtitle	(s) Torture A	pologist		
					. ,			
			-					
Name Aaron Dickson Hodge	STR 6	DEX 6	END 5	INT 6	EDU 6	SOC 5		

VICE

Name Aaron	Dickson Houge	3160		END 5		EDU 0	300 9
Age 26	Career(s) Rogue (I	Enforcer, 2 t	erms)				
Skills	Advocate, Drive 2,	Gun Comba	at, Melee, Pe	rsuade			
Equipment	Comm (TL 10), Fla	k Jacket, G	round Car wi	th hidden co	ompartment	ts	
Character	Aaron is a good so	n and a loya	al member of	the Hodge	family, a cla	an from a ba	ckwater
world where	prohibition against t	he sale of a	lcohol has fo	rced resider	nts wishing	to imbibe to	turn to
less legal sou	urces for their libatic	ons. More the	an willing to	oblige, the F	lodges hav	e set up still:	s, make
alcohol and t	hen run it to custom	ers in dange	erous, persol	nal deliverie	s. Sub	title(s) Booz	e Runner
		-					
Name Deacor	n Darkhall	STR 5	DEX 6	END 6	INT 7	EDU 5	SOC 8
Age 30	Career(s) Nobility	(Dilettante, 3	3 terms)				
Skills	Advocate, Broker,	Diplomat, Le	eadership 2,	Melee (una	rmed), Stev	vard	
Equipment	Commdot, Expens	ive Clothes,	Hand Comp	outer			
Character	When it comes to	running a re	spectable bu	siness in th	e skin trade	, Deacon ha	is it all
figured out. He	e has a small stable	of attractive	e men and w	omen, enjoy	s all of ther	m personally	[,] and
knows exactly	how to gauge a cu	stomer's des	sires during a	an initial con	sultation. T	hen he mak	es the
the introduction	ons, collects his mor	ney and lets	the magic ha	appen.	Subtitle	(s) Interstel	lar Pimp
			-				-
Name Frances	s Coffin	STR 7	DEX 7	END 6	INT 6	EDU 5	SOC 6
Age 38	Career(s) Citizen (Corporate, 8	5 terms)				
Skills	Admin, Advocate,	Broker 2, Co	omputers, De	eception 2			
Equipment	Comm (TL 10), Ha	nd Compute	er, Snub Pist	ol			
Character	Erances is a man				rich onour	sh that ha na	Jongor bag

Character Frances is a man with a plan and his plan is to become rich enough that he no longer has to take orders from anyone else. He likes doing everything his way, a near compulsive disorder that even drives him to handle the smuggling of drugs himself. He loads packets into his specially designed hand computer and carries it during business trips. No one checks it. Subtitle(s) **Drug Smuggler**

Criminal									
Name Jerona	a Patroi	STR 7	DEX 7	END 6	INT 7	EDU 6	SOC 6		
Age 26		nt (Law Enforce							
Skills		Deception, Drive, Gun Combat, Investigate 2, Streetwise							
Equipment		th Armour (3),							
	Character In the seedy world of vice crimes, sometimes cops have to be even seedier to catch the								
	<u>s. Jerona learned</u>								
	enough to reel in.								
telling the dif	ference between	right and wrong	g. She need	s help.	Subtitle	(s) Vice Cop	/Crook		
Name Soloma		STR 8	DEX 5	END 6	INT 7	EDU 7	SOC 5		
Age 30	Career(s) Schol								
Skills	Admin, Gun Co								
Equipment	Commdot, 3 Cr								
Character	To some, the sig								
	nds willing to pay								
all the skills and connections he needs to make a literal killing in the second hand cybernetics game.									
That is very good for him and not so very good for his 'donors'. Subtitle(s) Body Jacker									
Name Wayne		STR 6	DEX 6	END 5	INT 9	EDU 10	SOC 5		
Age 34	Career(s) Schol								
Skills									
Equipment	Commdot, Hand								
Character	If you have a wa								
After realising that science is a wonderful pastime but does not really pay the bills, he turned his very									
expensive education into a very lucrative business by recording people doing exciting, illegal and									

illicit things and then selling them as data wafers as 'experiences'. Subtitle(s) **Virtual Pleasures**

ARTISANS

Name Aemil F	Roster	STR 5	DEX 7	END 6	INT 6	EDU 6	SOC 5
Age 30	Career(s) Enter	tainer (Artist, 3	terms)				
Skills	Art (painting) 2,	Computer, Pe	rsuade, Ste	ward			
Equipment	Art Supplies, Co	ommdot					
Character	Aemil books pas	ssage on any s	ship that will	carry him. H	le pays wh	en he must k	out he
prefers to trad	le his art for travel	l. His reason fo	or his journe	ys is a simpl	e one; he is	s a landscap	e artist
and he loves t	to see the horizon	s of new world	ls. Hologran	n images are	not enoug	h. He has to	see them
himself. It is b	ecoming vogue fo	or a ship to hav	re an Aemil (original.	Subtitle(s	s) Travelling	Artist
Name Caddic		STR 6	DEX 8	END 5	INT 7	EDU 10	SOC 8
Age 34	Career(s) Enter	tainer (Artist, 4	terms)				
Skills	Art (sculptor) 3,	Computer, Gu	n Combat, I	Persuade 2			
Equipment	Art Supplies, Co	omm (TL 10), P	Flak Jacket				
Character	Caddic once far	ncied himself a	soldier. The	en he tried it	, signing up	for a stint in	the army.
That lasted at	bout two weeks be	efore he realise	ed that while	he might wa	ant the serv	vice, it did no	t want
him. Instead h	ne turned to art an	d eventually fo	ound a way t	to combine h	is two love	s. Now he so	culpts
memorials, sta	atues made from I	native rock on	galactic bat	tlefields.	Subtitle(s	s) War Mem	orialist
Name <i>Daema</i>	Kincaid	STR 5	DEX 6	END 6	INT 8	EDU 7	SOC 6
Nao 20		oinor (Artist 2	4 a mar a)				
Age SU	Career(s) Entert	aniei (Artist, S	terms)				
	Advocate, Art (w		,	at, Persuad	9		
Skills		riter) 2, Comp	,	at, Persuad	9		
Skills Equipment	Advocate, Art (w	vriter) 2, Comp	uter, Diplom			ubsector and	d beyond.
Age 30 Skills Equipment Character She is a poet a	Advocate, Art (w Hand Computer	vriter) 2, Comp sehold name in	uter, Diplom n many of th	e governme	nts in her s		-
Skills Equipment Character She is a poet a	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou	vriter) 2, Comp sehold name in ul, often captur	uter, Diplom n many of th ing intense	e governme feelings on a	nts in her s Il sides of a	conflict in a	single piec
Skills Equipment Character She is a poet a Credited with s	Advocate, Art (w Hand Computer Daema is a hous	riter) 2, Comp sehold name ir ul, often captur ear conflict wit	uter, Diplom n many of th ing intense i h the gift of	e governme feelings on a a poem to b	nts in her s Il sides of a oth leaders	conflict in a	single piec n invited
Skills Equipment Character She is a poet a Credited with s to peace nego	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sol stopping a three y tiations now and p	riter) 2, Comp sehold name ir ul, often captur ear conflict wit	uter, Diplom n many of th ing intense i h the gift of	e governme feelings on a a poem to b	nts in her s Il sides of a oth leaders	conflict in a s, she is ofter	single piec n invited
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sol stopping a three y tiations now and p	vriter) 2, Comp sehold name in ul, often captur ear conflict wit people watch fo STR 6	uter, Diplom n many of th ing intense i th the gift of or her latest DEX 5	e governme feelings on a a poem to b work avidly. END 7	nts in her s Il sides of a oth leaders Subtitl INT 7	conflict in a s, she is ofter e(s) Poet Di	single piec n invited plomat
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby	vriter) 2, Comp sehold name in ul, often captur ear conflict wit beople watch fo STR 6 ainer (Artist, 5	uter, Diplom n many of th ing intense i th the gift of or her latest DEX 5 terms), Drif	e governme feelings on a a poem to b work avidly. END 7 ter (Wandere	nts in her s Il sides of a oth leaders Subtitl INT 7	conflict in a s, she is ofter e(s) Poet Di	single piec n invited plomat
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby Career(s) Entert	vriter) 2, Comp sehold name in ul, often captur ear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt	uter, Diplom n many of th ing intense i th the gift of or her latest DEX 5 terms), Drif	e governme feelings on a a poem to b work avidly. END 7 ter (Wandere	nts in her s Il sides of a oth leaders Subtitl INT 7	conflict in a s, she is ofter e(s) Poet Di	single piec n invited plomat
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby Career(s) Entert Art (writer) 3, Co	vriter) 2, Comp sehold name in ul, often captur ear conflict wit people watch fo STR 6 ainer (Artist, 5 pmputer, Stealt Vacc Suit	uter, Diplom n many of th ing intense i th the gift of or her latest DEX 5 terms), Drif h 2, Vacc S	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G	nts in her s Il sides of a oth leaders Subtitl INT 7 er)	e conflict in a s, she is ofter e(s) Poet Di EDU 6	single piec n invited plomat SOC 7
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sol stopping a three y tiations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V	vriter) 2, Comp sehold name in ul, often captur ear conflict wit beople watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man	uter, Diplom n many of th ing intense i th the gift of or her latest DEX 5 terms), Drif h 2, Vacc S	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G s, Faegin is a	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad	e conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fami	single piec n invited plomat SOC 7 SOC 7
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character series of digita	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle	vriter) 2, Comp sehold name in ul, often captur rear conflict wit beople watch fo STR 6 STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man man who stows	uter, Diplom m many of th ing intense th the gift of or her latest DEX 5 terms), Drif h 2, Vacc S in the Stars s away on va	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G s, Faegin is a arious ships	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi	e conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fami tion and obse	single piec n invited plomat SOC 7 SOC 7 ous for his rves life
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character Series of digita aboard them fi	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y triations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), Sometimes calle al novels about a n	riter) 2, Comp sehold name in ul, often captur rear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man nan who stows rspective. Mar	uter, Diplom m many of th ing intense th the gift of or her latest DEX 5 terms), Drif th 2, Vacc S in the Stars s away on va ny people su	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G s, Faegin is a arious ships uspect the tru	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi uth; he actu	e conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fami tion and obse	single piec n invited plomat SOC 7 SOC 7 ous for his rves life le on
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character Series of digita aboard them fi starships and them fi	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y triations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a n rom an outside pe writes documenta	vriter) 2, Comp sehold name in ul, often captur rear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man man who stows prspective. Mar ries. He just do STR 6	uter, Diplom many of th ing intense th the gift of or her latest DEX 5 terms), Drif h 2, Vacc S on the Stars a way on va by people su DEX 6	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G s, Faegin is a arious ships uspect the tru	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi uth; he actu	e conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fami ion and obse ally does hid	single piec n invited plomat SOC 7 SOC 7 ous for his rves life le on
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character Series of digita aboard them fi starships and the Name Orkan E Age 26	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a n rom an outside pe writes documenta	vriter) 2, Comp sehold name in ul, often captur rear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man man who stows prspective. Mar ries. He just do STR 6	uter, Diplom many of th ing intense th the gift of or her latest DEX 5 terms), Drif h 2, Vacc S on the Stars a way on va by people su DEX 6	e governme feelings on a a poem to b work avidly. END 7 ter (Wandero uit, Zero-G s, Faegin is a arious ships ispect the tru them that.	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi in successi ith; he actu Subtitle(conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fame on and obse ally does hid s) Famous V	single piec n invited plomat SOC 7 SOC 7 ous for his roves life de on Joyeur
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character Series of digita aboard them fi starships and s Name Orkan E Age 26	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y triations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a n rom an outside pe writes documenta	vriter) 2, Comp sehold name in ul, often captur rear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man nan who stows rspective. Mar ries. He just do STR 6 ainer (Artist, 3	uter, Diplom many of th ing intense th the gift of or her latest DEX 5 terms), Drif th 2, Vacc S terms), Drif th 2, Vacc S on in the Stars a away on va s away on va bes not call DEX 6 terms)	e governme feelings on a a poem to b work avidly. END 7 ter (Wandero uit, Zero-G s, Faegin is a arious ships ispect the tru them that.	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi in successi ith; he actu Subtitle(conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fame on and obse ally does hid s) Famous V	single piec n invited plomat SOC 7 SOC 7 ous for his rives life te on Voyeur
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character Series of digita aboard them fi	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a n from an outside pe writes documenta Dhrow Career(s) Entert	vriter) 2, Comp sehold name in ul, often captur ear conflict wit people watch fo STR 6 ainer (Artist, 5 pmputer, Stealt Vacc Suit ed the Old Man man who stows rspective. Mar ries. He just do STR 6 ainer (Artist, 3 , Computer 2,	uter, Diplom many of th ing intense th the gift of or her latest DEX 5 terms), Drif th 2, Vacc S terms), Drif th 2, Vacc S on in the Stars s away on va s away on va bes not call DEX 6 terms) Steward	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G s, Faegin is a arious ships ispect the tru them that. END 8	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi in successi ith; he actu Subtitle(conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fame on and obse ally does hid s) Famous V	single piec n invited plomat SOC 7 SOC 7 ous for his roves life de on Joyeur
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character Series of digita aboard them fi starships and s Name Orkan E Age 26 Skills	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sol stopping a three y trations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a m rom an outside pe writes documenta Dhrow Career(s) Entert Art (holography)	vriter) 2, Comp sehold name in ul, often captur ear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man man who stows prspective. Mar ries. He just do STR 6 ainer (Artist, 3 , Computer 2, puter (TL 13) w	uter, Diplom many of th ing intense i th the gift of or her latest DEX 5 terms), Drif h 2, Vacc S terms), Drif h 2, Vacc S on the Stars saway on va bes not call DEX 6 terms) Steward vith holo-pro	e governme feelings on a a poem to b work avidly. END 7 ter (Wandero uit, Zero-G s, Faegin is a arious ships ispect the tru them that. END 8	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi ith; he actu Subtitle(INT 6	conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fame ion and obse vally does hic s) Famous N EDU 8	single piec n invited plomat SOC 7 SOC 7 ous for his rives life de on Joyeur SOC 6
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character series of digita aboard them fi starships and s Name Orkan E Age 26 Skills Equipment Character	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y trations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a n rom an outside pe writes documenta Dhrow Career(s) Entert Art (holography) Commdot, Comp	riter) 2, Comp sehold name in ul, often captur ear conflict wit beople watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man nan who stows rspective. Mar ries. He just do STR 6 ainer (Artist, 3 , Computer 2, puter (TL 13) w age, a great de	uter, Diplom many of th ing intense in th the gift of or her latest DEX 5 terms), Drift h 2, Vacc Si terms), Drift h 2, Vacc Si a way on va s away on va bes not call DEX 6 terms) Steward vith holo-pro- al of art is d	e governme feelings on a a poem to b work avidly. END 7 ter (Wandera uit, Zero-G s, Faegin is a arious ships ispect the tru them that. END 8 jector one in holog	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi uth; he actu Subtitle(INT 6 in T 6	conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fame de most fame s) Famous V EDU 8 EDU 8	single piec n invited plomat SOC 7 SOC 7 ous for his rives life de on Joyeur SOC 6 SOC 6
Skills Equipment Character She is a poet a Credited with s to peace nego Name Faegin A Age 42 Skills Equipment Character series of digita aboard them fir starships and the Name Orkan E Age 26 Skills Equipment Character be touched to	Advocate, Art (w Hand Computer Daema is a hous and a peaceful sou stopping a three y tiations now and p Applesby Career(s) Entert Art (writer) 3, Co Comm (TL 10), V Sometimes calle al novels about a n rom an outside pe writes documenta Dhrow Career(s) Entert Art (holography) Commdot, Comp In the 'modern' a	vriter) 2, Comp sehold name in ul, often captur rear conflict wit people watch fo STR 6 ainer (Artist, 5 omputer, Stealt Vacc Suit ed the Old Man nan who stows rspective. Mar ries. He just do STR 6 ainer (Artist, 3 , Computer 2, puter (TL 13) wage, a great de om reality. Orka	uter, Diplom many of th ing intense of the the gift of for her latest DEX 5 terms), Drift th 2, Vacc S terms), Drift th 2, Vacc S of in the Stars saway on va saway on va of people su oes not call DEX 6 terms) Steward vith holo-pro al of art is d an is an artis	e governme feelings on a a poem to b work avidly. END 7 ter (Wanderd uit, Zero-G s, Faegin is a arious ships ispect the tru them that. END 8 jector one in holog st in that styl	nts in her s Il sides of a oth leaders Subtitl INT 7 er) a writer mad in successi in successi uth; he actu Subtitle(INT 6 rams, some e, making h	conflict in a s, she is ofter e(s) Poet Di EDU 6 de most fame ion and obse ally does hic s) Famous N EDU 8 EDU 8	single piec n invited plomat SOC 7 SOC 7 ous for his vrves life te on Voyeur SOC 6 SOC 6 y have to very

.

Name Ullist D	iirpah	STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 8
Age 30	Career(s) Enterta	iner (Artist, 2	terms), Citi	zen (Worke	r)		
Skills	Art (weaving) 2, E	Broker, Trade	(tailoring) 2				
Equipment	Commdot, Loom,	Sewing Tool	ls				
Character	Ullist is an artisar	n in the truest	sense. Bot	h an artist ai	nd a craftsn	nan, he weav	res special
cloth from bot	h plant and animal	fibres, makin	g bolts of ur	nique fabric i	for custome	rs to choose	from.
Then he cons	ults with them, trave	elling at their	expense, a	nd tailors cu	stom clothir	ng from the c	loth they
pick. His fash	ion designs are as l	unique as his	cloth, rare	and costly.	Subtitle(s) Artisan T	ailor

BUSINESSES

Name <i>Ben Ti</i>	ller						
Age 26	Career(s) Citiz	en (Worker, 2 te	erms)				
Skills	Admin, Drive, I	Mechanic, Trade	e (refinery) 2	2			
Equipment	Commdot, Wo	rk Clothes					
Character		ot a very bright n					
	ips at a space po						
just makes th	e sales and does	the refuelling. I	He consider	s himself ve	ry lucky. It c	an be rough	trying
to earn a livin	ng but he has equ	ipment, a family	and a good	l business.	Subtitle(s	s) Slow and	Steady
Name Carme	en Sinclair	STR 6	DEX 5	END 6	INT 7	EDU 7	SOC 9
Age 34		en (Worker, 2 te	, ·			ns)	
Skills	Admin, Broker,	, Drive, Leaders	hip, Trade (housekeepir	ng) 2		
Equipment	,	e Clothes, Staff					
Character	Carmen runs a	a good business	and she ke	eps it clean	– literally. C	Once a poor	woman wit
few skills and	l a worthless min	or nobility blood	line, she ha	s used this t	o create Co	ountess Clea	ners. Her
housekeenin	·····						.
	g staff specialise ation, all earned,	in tidying space and her staff are				d crew areas 6) Starship (
a good reputa Name Fae Ra	ation, all earned, astilan	and her staff are STR 5	e above rep DEX 6				
a good reputa Name Fae Ra Age 30	ation, all earned, astilan Career(s) Citiz	and her staff are STR 5 en (Corporate, 3	e above rep DEX 6 3 terms)	roach.	Subtitle(s	s) Starship (Cleaner
a good reputa Name Fae Ra Age 30 Skills	ation, all earned, astilan Career(s) Citiz Admin, Advoca	and her staff ard STR 5 en (Corporate, 3 ate, Broker 2, Pe	e above rep DEX 6 3 terms)	roach.	Subtitle(s	s) Starship (Cleaner
a good reputa Name Fae Ra Age 30 Skills Equipment	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C	and her staff ard STR 5 en (Corporate, 3 ite, Broker 2, Pe ommdot	e above rep DEX 6 3 terms) ersuade	roach. END 7	Subtitle(s	s) Starship (EDU 8	SOC 7
a good reputa Name Fae Ra Age 30 Skills Equipment Character	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa	and her staff ard STR 5 en (Corporate, 3 ate, Broker 2, Pe ommdot al stores on sev	e above rep DEX 6 3 terms) ersuade eral worlds,	END 7 each one ju	Subtitle(s INT 5 st a small s	EDU 8 EDU 8	SOC 7
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa er stores carry the	and her staff ard STR 5 en (Corporate, 3 ete, Broker 2, Pe ommdot al stores on seve e same little item	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jet	each one ju	Subtitle(s INT 5 st a small s fashion acc	EDU 8 EDU 8 hop in a met essories for	Cleaner SOC 7 tropolitan both
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa	and her staff ard STR 5 en (Corporate, 3 ite, Broker 2, Pe ommdot al stores on sev same little item ns a few special	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jeu ity items for	roach. END 7 each one ju wellery and a aliens, parti	Subtitle(s INT 5 st a small s fashion acc cularly thos	EDU 8 EDU 8 hop in a met essories for	Cleaner SOC 7 tropolitan both he secret
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa Fae has severa stores carry the nen. She maintain ' success is low c	and her staff ard STR 5 en (Corporate, 3 ite, Broker 2, Pe ommdot al stores on sev same little item ns a few special	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jeu ity items for	roach. END 7 each one ju wellery and a aliens, parti	Subtitle(s INT 5 st a small s fashion acc cularly thos	EDU 8 EDU 8 hop in a meter essories for se with fur. Th	Cleaner SOC 7 tropolitan both he secret
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won to 'Fae's Flair	ation, all earned, Career(s) Citiz Admin, Advoca Fashionable C Fae has severa er stores carry the nen. She maintain ' success is low c	and her staff and STR 5 en (Corporate, 3 ate, Broker 2, Pe ommdot al stores on sev e same little item ns a few special cost, low quality	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jeu ity items for and high vo DEX 6	END 7 END 7 each one ju wellery and i aliens, parti lume.	Subtitle(s INT 5 st a small s fashion acc cularly thos Subtitle(EDU 8 EDU 8 hop in a met essories for with fur. The s) Boutique	Cleaner SOC 7 tropolitan both he secret Owner
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won to 'Fae's Flair Name Harold	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa er stores carry the nen. She maintain ' success is low c Camden Career(s) Citiz	and her staff ard STR 5 en (Corporate, 3 ate, Broker 2, Pe ommdot al stores on sev asame little item as a few special cost, low quality STR 6	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jen ity items for and high vo DEX 6 4 terms)	roach. END 7 each one ju wellery and i aliens, parti lume. END 6	Subtitle(s INT 5 st a small s fashion acc cularly thos Subtitle(INT 7	EDU 8 EDU 8 hop in a met essories for with fur. The s) Boutique	Cleaner SOC 7 tropolitan both he secret Owner
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won to 'Fae's Flair Name Harold Age 34	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa er stores carry the nen. She maintain ' success is low c Camden Career(s) Citiz	and her staff ard STR 5 en (Corporate, 3 ite, Broker 2, Pe ommdot al stores on seve asame little item is a few special cost, low quality STR 6 en (Corporate, 4 ite, Animals 2, E	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jen ity items for and high vo DEX 6 4 terms)	roach. END 7 each one ju wellery and i aliens, parti lume. END 6	Subtitle(s INT 5 st a small s fashion acc cularly thos Subtitle(INT 7	EDU 8 EDU 8 hop in a met essories for with fur. The s) Boutique	Cleaner SOC 7 tropolitan both he secret Owner
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won to 'Fae's Flair Name Harold Age 34 Skills	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa er stores carry the nen. She maintain ' success is low c Career(s) Citiz Admin, Advoca Comm (TL 8),	and her staff ard STR 5 en (Corporate, 3 ite, Broker 2, Pe ommdot al stores on seve asame little item is a few special cost, low quality STR 6 en (Corporate, 4 ite, Animals 2, E	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jeu ity items for and high vo DEX 6 4 terms) Broker, Leao	roach. END 7 each one ju wellery and i aliens, parti lume. END 6 lership, Pers	Subtitle(s INT 5 st a small s fashion acc cularly thos Subtitle(INT 7	EDU 8 EDU 8 hop in a met essories for e with fur. Tr s) Boutique EDU 8	Cleaner SOC 7 tropolitan both he secret Owner SOC 8
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won to 'Fae's Flair Name Harold Age 34 Skills Equipment Character	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable C Fae has severa er stores carry the nen. She maintain ' success is low c Career(s) Citiz Admin, Advoca Comm (TL 8),	and her staff ard STR 5 en (Corporate, 3 ete, Broker 2, Pe ommdot al stores on sev e same little item ns a few special cost, low quality STR 6 en (Corporate, 4 te, Animals 2, E Handling Gear animals. He ha	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jeu ity items for and high vo DEX 6 4 terms) Broker, Lead s a way with	each one ju each one ju wellery and i aliens, parti ilume. END 6 lership, Pers	Subtitle(s INT 5 st a small s fashion acc cularly thos Subtitle(INT 7 suade	s) Starship (EDU 8 hop in a mea essories for se with fur. Tr s) Boutique EDU 8 EDU 8	Cleaner SOC 7 tropolitan both he secret Owner SOC 8
a good reputa Name Fae Ra Age 30 Skills Equipment Character area. All of he men and won to 'Fae's Flair Name Harold Age 34 Skills Equipment Character ironic in that I	ation, all earned, astilan Career(s) Citiz Admin, Advoca Fashionable Co Fae has severa er stores carry the nen. She maintain of Camden Career(s) Citiz Admin, Advoca Comm (TL 8), Harold loathes	and her staff ard STR 5 en (Corporate, 3 ite, Broker 2, Pe ommdot al stores on seve same little item is a few special cost, low quality STR 6 en (Corporate, 4 ite, Animals 2, E Handling Gear animals. He ha o fur and dande	e above rep DEX 6 3 terms) ersuade eral worlds, ns, bits of jeu ity items for and high vo DEX 6 4 terms) Broker, Leao s a way with r. Even so, l	roach. END 7 each one ju wellery and i aliens, parti lume. END 6 lership, Pers handling th he has found	Subtitle(s INT 5 st a small s fashion acc cularly thos Subtitle(INT 7 suade	s) Starship (EDU 8 hop in a mea essories for se with fur. Tr s) Boutique EDU 8 EDU 8	Cleaner SOC 7 tropolitan both he secret Owner SOC 8 SOC 8

	Name Oscar	Wales	STR 4	DEX 6	END 5	INT 6	EDU 7	SOC 6
	Age 30	Career(s) Citiz	zen (Corporate, 🤇	3 terms)				
	Skills	Admin, Advoc	ate, Broker, Card	ouse 2, Pers	suade 2			
	Equipment	Commdot, Fin	e Clothes					
	Character	Oscar enjoys	the finer things ii	n life. Morec	over, he likes	s selling the	e finer things	in life to
	others so tha	t he can import a	and afford them f	or himself. I	He loves eve	erything from	m expensive	liquor to
	rare and exo	tic foods. Whene	ver he gets in a	new shipme	ent, he deligi	hts in a rigo	rous testing	session
	to make sure	the goods are o	f high enough qu	ality to sell	to others.	Subtitle	(s) True Lu >	curies
	Name Umark	tha Magi	STR 6	DEX 5	END 6	INT 8	EDU 6	SOC 6
	Age 26	Career(s) Citiz	zen (Corporate, 2	2 terms)				
	Skills	Admin 2, Advo	ocate, Broker, Pe	ersuade				
	Equipment	Comm (TL 8),	Hand Computer	; 2 Courier	contacts			
	Character	Umarkha sells	odd supplies or	the open n	narket, ofter	n setting up	a temporary	y booth at
	<u> </u>	here he has rea						
	items of spec	ific interest to va	rious races. Any	one can sel	l junk; he se	lls junk with	n names no o	one
	can pronound	ce. That makes h	nis items exotic.			Subtitle	(s) Exotic It	ems
Cour	RIERS							
	Name <i>Caim I</i>	Hammond	STR 6	DEX 6	END 7	INT 6	EDU 8	SOC 6
	Age 26	Career(s) Scout				-		
	Skills	()	Gun Combat, Me	,	nsors			
	Equipment), Hand Compute	-				
	Character		s been good at t			ets and driv	ving very fas	t. When he
	grew up, thos	e skills led him to	o life as a courie.	r. He does r	not have a v	ery big terri	tory but he h	ias a few

Caim something to run, they	know it will reach	its destinat	ion.	Subtitle(s) Small Tin	ne Runner
Name Ernie Alan Traviss	STR 5	DEX 6	END 6	INT 8	EDU 9	SOC 6
Age 30 Career(s) Sci	out (Courier 3 tei	rms)				

Age 30	Career(s) Scour (Courier, 3 territs)
Skills	Comms, Gun Combat, Mechanic, Pilot 2, Sensors
Equipment	Commdot, Cloth Armour (3), Hand Computer
Character	When it comes to memory, Ernie got the lion's share. He is an eidetic, capable of almost
perfect recall a	and clarity when it comes to lists of numbers or pages of data. As such he is a natural
at transporting	such things by memory alone. He memorises a document, goes to where the client
wants him and	I then repeats or recreates it. No copies, no risks. Subtitle(s) Mental Transporter
Name Gis Dala	ar STR 5 DEX 6 END 6 INT 8 EDU 6 SOC 5
Age 34	Career(s) Scout (Courier, 4 terms)
Skills	Comms, Drive 2, Gun Combat, Mechanic, Pilot 2, Sensors
Equipmont	Autopistal Clath Armour (E) Callensible Air/Pott Cround Car Hand Computer

EquipmentAutopistol, Cloth Armour (5), Collapsible Air/Raft, Ground Car, Hand ComputerCharacterGis Dalar advertises as 'have air/raft, will travel' and he means it. He also has a special

plane which collapses into a few pieces of luggage, all of which he can carry in his small car. As long

as his transport fees are paid, he will go anywhere and handle any terrain with his vehicles, getting

what his clients need wherever his clients need it however he has to do it. Subtitle(s) Intrepid Courier

Name Neale C	Carrvel	STR 7	DEX 8	END 8	INT 6	EDU 6	SOC 8
Age 34	Career(s) Scout (Co	ourier, 4 ter	ms)				
Skills	Comms, Drive, Gur	n Combat, N	/lechanic, Pi	ilot 3, Sensc	ors		
Equipment	Cloth Armour (5), H	land Compi	uter, Stunne	r			
Character	Neale is a born pilo	t and a pea	ceful man. I	He loves to f	ily in any kin	d of weathe	er and
while he does	not own his own crat	ft yet, all his	; fees are go	oing toward t	he purchase	e of one as	soon as
he can afford i	t. Until then he does	courier wor	k because i	t lets him ma	ake money a	and fly, build	ling his
skills for the da	ay when he has a cra	aft he can fii	nally call his	own.	Subtitle(s	s) Hopeful I	Pilot
Name Ophelia	Wire	STR 6	DEX 5	END 6	INT 6	EDU 8	SOC 7
Age 26	Career(s) Scout (Co	ourier, 2 teri	ms)				
Skills	Advocate, Comms,	Diplomacy,	Drive, Gun	Combat, Ja	ck of All Tra	des	
Equipment	Commdot, Hand Co	omputer, Sn	ub Pistol				
Character	Ophelia has done a	little bit of	everything ir	n her life, fro	m illicit drug	is to escort	work all
in the name of	staying alive. Now s	he is out of	those ugly of	circles but th	e itch to do	something	special
with her life is	very strong. She has	no desire f	or a work-a-	day existen	ce and her c	old habits ho	old no
no allure. Until	she finds a path, the	e courier life	will have to	do.	Subtitle(s)	ooking fo	r Meaning
Name 'Whole I	Nay' Wilson	STR 6	DEX 6	END 13	INT 7	EDU 6	SOC 6
Age 42	Career(s) Scout (Co	ourier, 6 teri	ns)				
Skills	Comms, Drive, Gun	Combat, N	lechanic, Pi	lot (spacecra	aft) 2, Senso	ors	
Equipment	Autopistol, Cloth Ari	mour (5), C	omm (TL 8),	Computer	(TL 9)		
Character	If there is one thing	Wilson is g	ood at, it is g	getting to the	e end of a ru	ın. He has l	been shot,
stabbed, poiso	ned, starved and nea	arly died of	an alien dise	ease once b	ut he always	s gets there	
in the end. His	endurance is legend	lary in the b	usiness, lab	elling him 'V	Vhole Way'	because tha	at is
what he does;	he takes his package	es the whole	e way, no m	atter what.	Subtitle(s) Unbreaka	ıble

DIPLOMATS

Name Domon	Karresh	STR 5	DEX 6	END 6	INT 8	EDU 6	SOC 11
Age 34	Career(s) Nobility (I	Diplomat, 4	terms)				
Skills	Admin, Advocate 2,	Diplomacy	2, Investiga	ate, Persuad	le 2		
Equipment	Commdot, Nice Clo	othes					
Character	Domon has been p	osted to the	e same diplo	omatic statio	n for nearly	⁄ a decade a	nd his role
has become e	xtremely tedious. He	is suppose	d to be the	ambassadoi	r for his peo	ople, a post t	that ensures
another war do	oes not occur betwee	en his plane	t and anoth	er in the san	ne subsect	or. He and th	ne other
ambassador n	neet every month, dri	nk tea, play	chess and	that is it.	Subtitle(s) Bored Di j	plomat
Name Fallana	Muurai	STR 6	DEX 7	END 6	INT 9	EDU 8	SOC 10
Name Fallana Age 30	<u>Muurai</u> Career(s) Nobility (I			END 6	INT 9	EDU 8	SOC 10
		Diplomat, 3	terms)		INT 9	EDU 8	SOC 10
Age 30	Career(s) Nobility (I	Diplomat, 3 Diplomacy	terms)		INT 9	EDU 8	SOC 10
Age 30 Skills	Career(s) Nobility (I Admin, Advocate 2,	Diplomat, 3 Diplomacy omputer	terms) , Persuade	2			
Age 30 Skills Equipment Character	Career(s) Nobility (I Admin, Advocate 2, Commdot, Hand Co	Diplomat, 3 Diplomacy omputer nt somethin	terms) ; Persuade g, Fallana is	2 s on hand to	see that it	gets done. S	Sometimes
Age 30 Skills Equipment Character her orders are	Career(s) Nobility (I Admin, Advocate 2, Commdot, Hand Co When her lords war	Diplomat, 3 Diplomacy omputer nt somethin imes they a	terms) ; Persuade g, Fallana is rre as nebul	2 s on hand to ous as 'get t	see that it that rival lo	gets done. S rd to disarm	Sometimes his men'.

	mbler	STR 4	DEX 7	END 7	INT 10	EDU 10	SOC 6
Age 34	Career(s) Scho	olar (Scientist, 4	terms)				
Skills	Admin, Advoca	ate, Computers 2	2, Language	e 3, Social S	cience (ling	uistics) 2	
Equipment	Comm (TL 10),	, Hand Compute	er				
Character	Diplomat? Tha	t was the last th	ing Doctor I	Kirk Ambler (ever though	t he would b	e. When
	team visiting an a						
Kirk was the	only one the gove	ernment knew al	pout who ac	tually spoke	their langu	age. Now he	e has
been pressed	d into service as c	one extremely av	vkward dipl	omat.	Subtitle(s) Scientist	Diplomat
Name <i>Leroni</i>	us Almanze	STR 6	DEX 7	END 7	INT 6	EDU 6	SOC 9
Age <i>30</i>	Career(s) Nobi	ility (Diplomat, 3	terms)				
Skills	Admin, Advoca	te 2, Carouse 2	, Diplomacy	, Persuade			
Equipment	Commdot, Har	nd Computer					
Character	Leronius is an	ambassador in a	a very tight	spot. A year	ago, he me	t with enemy	/ leaders
on the eve of	^r what was going t	to be a terrible a	nd bloody b	attle. Both s	ides were g	oing to lose	a lot of
lives and it w	as his task to stop	o that. He and th	e leaders g	ot very drun	k. When he	woke up the	ere was
		STR 5	DEX 4	END 4	INT 9	EDU 8	SOC 11
Age 58	Career(s) Nobi	ility (Diplomat, 1	0 terms)				SOC 11
Age 58 Skills	Career(s) Nobi Admin, Advoca	ility (Diplomat, 1 hte 3, Carouse, I	0 terms)				SOC 11
Age 58 Skills Equipment	Career(s) Nobi Admin, Advoca Commdot, Fine	lity (Diplomat, 1 ate 3, Carouse, I e Clothes	0 terms) Diplomacy 4	l, Leadershij	o 3, Persuad	de 3	
Age 58 Skills Equipment Character	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee	lity (Diplomat, 1 hte 3, Carouse, I e Clothes en a diplomat fo	0 terms) Diplomacy 4 r so long th	l, Leadershij at every cou	o 3, Persuad rt and leade	de 3 ership office i	in the
Age 58 Skills Equipment Character sector is esse	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d	lity (Diplomat, 1 hte 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou	0 terms) Diplomacy 4 r so long th igh advanci	^I , Leadershij at every cou ing in age hi	o 3, Persuad rt and leade s spirit has i	de 3 ership office i not diminishe	in the ed at all
Age 58 Skills Equipment Character sector is esse and when pe	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has be entially an open d ople see him com	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ing, they assum	0 terms) Diplomacy 4 r so long tha igh advanci e a problen	l, Leadership at every cou ing in age hi n of galactic	o 3, Persuad rt and leade s spirit has i importance	de 3 ership office i not diminishe has arisen.	in the ed at all In truth,
Age 58 Skills Equipment Character sector is esse and when pe	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ing, they assum	0 terms) Diplomacy 4 r so long tha igh advanci e a problen	l, Leadership at every cou ing in age hi n of galactic	o 3, Persuad rt and leade s spirit has i importance	de 3 ership office i not diminishe	in the ed at all In truth,
Age 58 Skills Equipment Character sector is esse and when pe his whole pui	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d ople see him com rpose is to try and	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ing, they assum	0 terms) Diplomacy 4 r so long tha igh advanci e a problen	l, Leadership at every cou ing in age hi n of galactic	o 3, Persuad rt and leade s spirit has i importance	de 3 ership office i not diminishe has arisen.	in the ed at all In truth, nat Lord
Age <i>58</i> Skills Equipment Character sector is esse and when pe his whole pui Name Virgil N	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d ople see him com pose is to try and Mateland	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ning, they assum I make sure suci	0 terms) Diplomacy 4 r so long the ugh advance the a problem h issues ne DEX 6	l, Leadershij at every cou ing in age hi n of galactic ver occur at	o 3, Persuad rt and leade s spirit has l importance all. Subti	de 3 ership office i not diminishe has arisen. tle(s) Diplor	in the ed at all In truth,
Age 58 Skills Equipment Character sector is esse and when pe his whole pur Name Virgil N Age 30	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has be entially an open d ople see him com pose is to try and Mateland Career(s) Nobi	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ning, they assum make sure such STR 5	0 terms) Diplomacy 4 Igh advanci Igh Igh advanci Igh	, Leadership at every cou ing in age hi of galactic ver occur at END 5	o 3, Persuad rt and leade s spirit has i importance all. Subti INT 8	de 3 ership office i not diminishe has arisen. tle(s) Diplor	in the ed at all In truth, nat Lord
Age 58 Skills Equipment Character sector is esse and when pe his whole put Name Virgil M Age 30 Skills	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has be entially an open d ople see him com pose is to try and Mateland Career(s) Nobi	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ning, they assum make sure such STR 5 lity (Diplomat, 3 nputer, Diplomat	0 terms) Diplomacy 4 Igh advanci Igh Igh advanci Igh	, Leadership at every cou ing in age hi of galactic ver occur at END 5	o 3, Persuad rt and leade s spirit has i importance all. Subti INT 8	de 3 ership office i not diminishe has arisen. tle(s) Diplor	in the ed at all In truth, nat Lord
Age <i>58</i> Skills Equipment Character <i>sector is essa</i> <i>and when pe</i> <i>his whole pul</i> Name <i>Virgil I</i> Age <i>30</i> Skills Equipment	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d ople see him com rpose is to try and Mateland Career(s) Nobi Advocate, Com Commdot, Con	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ning, they assum make sure such STR 5 lity (Diplomat, 3 nputer, Diplomat	0 terms) Diplomacy 4 r so long the igh advance igh advance igh advance igh advance igh advance igh advance igh advance igh advance ight issues ne ight advance ight issues ne ight advance ight issues ne ight advance ight issue ight advance ight issue ight advance ight issue ight issue ight ight ight ight issue ight issue ight ight ight ight issue ight ight ight ight issue ight ight ight ight ight ight ight ight	t, Leadership at every cou ing in age hi n of galactic ver occur at END 5 ship, Persua	o 3, Persuad rt and leade s spirit has i importance all. Subti INT 8	de 3 ership office i not diminishe has arisen. tle(s) Diplor EDU 7	in the ed at all In truth, nat Lord SOC 10
and when pe his whole pui Name Virgil M Age 30 Skills Equipment Character	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d ople see him com rpose is to try and Mateland Career(s) Nobi Advocate, Com Commdot, Con	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ing, they assum I make sure such STR 5 STR 5 lity (Diplomat, 3 aputer, Diplomad aputer (TL 10) I ambassador, a	0 terms) Diplomacy 4 r so long the ugh advance te a problem h issues ne DEX 6 terms) ty 2, Leader presence of	, Leadership at every cou ing in age hi of galactic ver occur at END 5 ship, Persua ponline and in	o 3, Persuad rt and leade s spirit has i importance all. Subti INT 8 ade the networ	de 3 ership office i not diminishe has arisen. tle(s) Diplor EDU 7 ks that tie hi	in the ed at all In truth, nat Lord SOC 10 s sector
Age 58 Skills Equipment Character sector is esse and when pe his whole pur Name Virgil M Age 30 Skills Equipment Character ogether. An a	Career(s) Nobi Admin, Advoca Commdot, Fine Qestiin has bee entially an open d ople see him com pose is to try and Mateland Career(s) Nobi Advocate, Com Commdot, Con Virgil is a virtua	lity (Diplomat, 1 ate 3, Carouse, I e Clothes en a diplomat fo oor to him. Thou ing, they assum I make sure such STR 5 lity (Diplomat, 3 aputer, Diplomat, 3 aputer (TL 10) al ambassador, a was young left b	0 terms) Diplomacy 4 r so long thi ugh advanci be a problem h issues ne DEX 6 terms) sy 2, Leader him paralys	e, Leadership at every cou ing in age hi of galactic ver occur at END 5 END 5 END 5 END 5 END 5 END 5	o 3, Persuad rt and leade s spirit has i importance all. Subti INT 8 ade the networ waist down	de 3 ership office i not diminishe has arisen. tle(s) Diplor EDU 7 <u>EDU 7</u> <u>ks that tie hi</u> and surgerie	in the ed at all In truth, nat Lord SOC 10 S sector es have

Dock Workers

Name Carl Va	stin	STR 7	DEX 6	END 7	INT 5	EDU 6	SOC 5
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Admin, Drive, Me	chanic, Sens	ors, Trade (ship system	s) 2		
Equipment	Commdot, Hand	Computer, So	canner				
Character	Carl has a job be	cause of nep	otism. His u	ncle owns th	nis starport	and as such	, he gets a
'simple' job lik	e inspecting incom	ing ships for i	ssues and v	violations. H	e has a sca	nner that do	es most
of the work for	r him because in tru	uth, Carl is no	ot a very brig	ht man. He	can often b	e convinced	l to
ignore probler	ns through fast talk	, a fact many	captains kr	now well.	Subtitle(s) Ship Insp	ector

A	Maitler	STR 8	DEX 6	END 8	INT 6	EDU 6	SOC 4
Age 34	Career(s) Citizer	n (Worker, 4 te	erms)				
Skills	Drive, Mechanic	2, Remote Op	peration, Tra	de (teamste	er) 2		
Equipment	Commdot, Grav	Platform, Loa	der				
Character	The loading and						
have to cycle	in goods either for	trade or beca	use they ne	ed supplies	to function.	Rather than	i do so wit
	ws, most captains _l				e that for th	em. Erroll is	just such
a loader, supp	plementing his inco	me with the o	ccasional 'fi	nd'. S	ubtitle(s) Li	ght-fingere	d Loader
Name Fiona S	Starling	STR 6	DEX 5	END 6	INT 8	EDU 5	SOC 5
Age <i>30</i>	Career(s) Corpo	rate (Corporat	e, 3 terms)				
Skills	Admin, Advocate	, Broker 2, Se	ensors, Trad	e (starport c	perations)		
Equipment	Commdot, Hand	Computer					
Character	Fiona took over t	his port from I	her mother.	The propert	y has been	in her family	r for
generations a	nd a Starling has b						
birth for this jo	ob, she knows the s	starport like th	e back of he	er hand and	could find h	ner way arou	nd it in
the pitch dark	•	·			Subtitle(s) Dock Su	pervisor
Name Gabap	Turani	STR 7	DEX 6	END 8	INT 6	EDU <i>5</i>	SOC 6
Age 26	Career(s) Citizer) (Worker, 2 te	rms)				
Skills	Drive, Mechanic	2, Sensors, Ti	ade (ship s	/stems)			
Equipment	Comm (TL 8), UI			,			
Character	Gabap Turani ha	s never had a	nother job a	nd has neve	er even left	the docking	station
where he wor	ks now. He was bo						
one of the sta	rships he fuels. He	never really t	hinks about	that conscio	ously thoug	h, when he c	lreams,
he finds hims	elf anywhere and e	verywhere bu	t here on the	e station.	Subtitle(s) Refuellin	g Man
	everoa	STR 6	DEX 7	END 7	INT 8	EDU 7	SOC 6
Name <i>Mark D</i>		STR 6	DEX 7	END 7	INT 8	EDU 7	SOC 6
Name <i>Mark D</i> Age 42	Career(s) Citizer	(Worker, 5 te	rms)		INT 8	EDU 7	SOC 6
Name <i>Mark D</i> Age <i>42</i> Skills	Career(s) Citizer Comms, Drive 2,	(Worker, 5 te Engineer 3, N	rms) Iechanic 3,	Sensors		EDU 7	SOC 6
Name <i>Mark D</i> Age <i>42</i> Skills Equipment	Career(s) Citizer Comms, Drive 2, Commdot, Hand	(Worker, 5 te Engineer 3, N Computer, Sp	rms) ⁄lechanic 3, pare Parts N	Sensors /arehouse, T	Tool Kit		
Name <i>Mark D</i> Age <i>42</i> Skills Equipment Character	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma	(Worker, 5 te Engineer 3, N Computer, Sp any things that	rms) Mechanic 3, pare Parts M can go wro	Sensors /arehouse, i ng with a no	Fool Kit ormal ship t	hat Mark car	nnot fix
Name <i>Mark D</i> Age 42 Skills Equipment Character with a few spa	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little	(Worker, 5 te Engineer 3, N Computer, Sp any things that time. He can	rms) Aechanic 3, are Parts M can go wro even handl	Sensors /arehouse, ng with a no e alien tech	Tool Kit ormal ship t nology so lo	hat Mark car	nnot fix one is
Name <i>Mark D</i> Age 42 Skills Equipment Character with a few spa on hand to ex	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he	(Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold	rms) Mechanic 3, are Parts W can go wro even handl of schemati	Sensors /arehouse, ng with a no e alien tech cs. Mark is a	Fool Kit ormal ship t nology so lo a great meo	hat Mark car ong as some chanic but hi	nnot fix one is s real
Name <i>Mark D</i> Age 42 Skills Equipment Character with a few spa on hand to ex	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little	(Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold	rms) Mechanic 3, are Parts W can go wro even handl of schemati	Sensors /arehouse, ng with a no e alien tech cs. Mark is a	Fool Kit ormal ship t nology so lo a great meo	hat Mark car	nnot fix one is s real
Name <i>Mark D</i> Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ow	(Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le	rms) Mechanic 3, pare Parts M can go wro even handl of schemati ave this pla	Sensors /arehouse, ng with a no e alien tech cs. Mark is ce behind.	Tool Kit ormal ship t nology so lo a great meo Subtitle(hat Mark car ong as some chanic but his s) Station N	nnot fix one is s real lechanic
Name Mark D Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so Name Tonias	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ou K. Rage	Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le STR 8	rms) Mechanic 3, pare Parts W can go wro even handl of schemati ave this pla DEX 8	Sensors /arehouse, ng with a no e alien tech cs. Mark is a	Fool Kit ormal ship t nology so lo a great meo	hat Mark car ong as some chanic but hi	nnot fix one is s real
Name <i>Mark D</i> Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so Name Tonias Age 30	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ow K. Rage Career(s) Citizen	Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le STR 8 (Worker, 3 te	rms) Mechanic 3, Pare Parts W can go wro even handl of schemati ave this pla DEX 8 rms)	Sensors /arehouse, 7 ng with a no e alien tech cs. Mark is ce behind. END 7	Fool Kit prmal ship t nology so lo a great meo Subtitle(INT 9	hat Mark car ong as some chanic but his s) Station N	nnot fix one is s real lechanic
Name Mark D Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so Name Tonias Age 30 Skills	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ow K. Rage Career(s) Citizen Comms, Enginee	(Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le STR 8 (Worker, 3 te r (Jump Drive	rms) Mechanic 3, pare Parts M can go wro even handl of schemati ave this plat DEX 8 rms)) 2, Mechar	Sensors /arehouse, T ng with a no e alien tech cs. Mark is ce behind. END 7 ic 2, Senso	Fool Kit prmal ship t nology so lo a great meo Subtitle(INT 9	hat Mark car ong as some chanic but his s) Station N	nnot fix one is s real lechanic
Name Mark D Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so Name Tonias Age 30 Skills Equipment	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ow K. Rage Career(s) Citizen Comms, Enginee Commdot, Hand	Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le STR 8 (Worker, 3 te Computer, Sp	rms) Mechanic 3, pare Parts W can go wro even handl of schemati ave this plat DEX 8 rms)) 2, Mechar are Parts W	Sensors /arehouse, 7 ng with a no e alien tech cs. Mark is ce behind. END 7 ic 2, Senso farehouse, 7	Fool Kit ormal ship t nology so lo a great meo Subtitle(INT 9 rs Fool Kit	hat Mark car ong as some chanic but hi s) Station N EDU 7	nnot fix one is s real lechanic SOC 4
Name Mark D Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so Name Tonias Age 30 Skills Equipment Character	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ov K. Rage Career(s) Citizen Comms, Enginee Commdot, Hand Tonias will not te	Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le STR 8 (Worker, 3 te (Worker, 3 te computer, Sp l anyone what	rms) Mechanic 3, Pare Parts W can go wro even handl of schemati ave this play DEX 8 rms)) 2, Mechar are Parts W the K stand	Sensors /arehouse, T ng with a no e alien tech cs. Mark is ce behind. END 7 ic 2, Senso /arehouse, T is for and it	Fool Kit prmal ship t nology so lo a great med Subtitle(INT 9 rs Fool Kit does not ap	hat Mark car ong as some chanic but hi s) Station N EDU 7 EDU 7	nnot fix one is s real lechanic SOC 4
Name Mark D Age 42 Skills Equipment Character with a few spa on hand to ex dream is to so Name Tonias Age 30 Skills Equipment Character official records	Career(s) Citizer Comms, Drive 2, Commdot, Hand There are not ma are parts and a little plain it to him or he omeday build his ow K. Rage Career(s) Citizen Comms, Enginee Commdot, Hand	Worker, 5 te Engineer 3, M Computer, Sp any things that time. He can can get hold wn ship and le STR 8 (Worker, 3 te computer, Sp l anyone what people is ever	rms) Mechanic 3, Pare Parts W can go wro even handl of schemati ave this play DEX 8 rms)) 2, Mechan are Parts W the K stand ything else.	Sensors /arehouse, 7 ng with a no e alien tech cs. Mark is ce behind. END 7 ic 2, Senso /arehouse, 7 /arehouse, 7 /arehouse, 7 /s for and it He is as vol	Fool Kit prmal ship t nology so lo a great meo Subtitle(INT 9 rs Fool Kit does not ap atile and er	hat Mark car ong as some chanic but hi s) Station N EDU 7 EDU 7 ppear on any pergetic as h	nnot fix one is s real lechanic SOC 4 y of his is last

drives that make him so hyper. Right or wrong, he is just that way. Subtitle(s) Jump Drive Repair

ENTERTAINERS

Name Aamad	Sispah	STR 6	DEX 9	END 8	INT 6	EDU 6	SOC 8
Age 30	Career(s) Enterta	ainer (Perform	er, 3 terms)				
Skills	Art (dancing) 4, I	Diplomacy, Pe	rsuade. Ste	ward			
Equipment	Commdot, Costu		,				
Character	Aamad is a profe		er, trained in	many differ	ent styles a	nd alwavs o	pen to
	ones. He makes it						
-	as him on tour in th						
•	e cannot beautifull				-	s) Dancer Di	
	e cannot beautinui	y minine given		practice.	Subilie		Iva
Name Deelah	Thimhal	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 7
Age <i>30</i>	Career(s) Enterta	ainer (Perform	er, 2 terms)				
Skills	Art (acting) 3, Ca	rousing, Pers	uade 2, Soc	cial Science	(history)		
Equipment	Commdot, Fine (Clothes					
Character	In a galaxy of sta	ars, few shine a	as brightly a	as Deelah wi	hen she is i	n the air per	forming in
her latest hold	-drama. A stickler						
	part even before s						
	nd add to her grow				-) Leading A	
		ng ropertene v			000000000	/j ·	
Name <i>Kage</i> G	riffon	STR 10	DEX 5	END 7	INT 5	EDU 6	SOC 5
Age 22	Career(s) Citizen						
Skills	Drive, Mechanic,		and)				
Equipment	Garish Outfit						
Character	Sideshows exist	on almost ave	ry world wit	h a large en	augh popul	ation Kaga	2 1/0//00
	an extremely well						
	was offered a job a						
nis muscles al	nd entertain adorin	y lans backsla	age aller no	urs. c		ideshow St	rongman
Name Milhour	Pierce	STR 6	DEX 6	END 7	INT 7	EDU 8	SOC 8
Age 34	Career(s) Corpor	ate (Corporate	e. 3 terms)				
Skills	Admin, Advocate,		,	adership			
Equipment	Camera Drone, C		, <u> </u>				
Character	Even on desert w		love a fish (out of water	Milhoun Pie	erce was a h	niah level
	iling corporation w						-
	ally won the show,						
	ry season, doing so		-			s) Reality H	
competes eve	y season, doing so	J Well 1113 UWI1	Show may	come 300m.	Sublite	s) iteanity in	010-0101
	Greenelake	STR 7	DEX 7	END 8	INT 7	EDU 6	SOC 6
Jama Samas					IINI 7		30000
Age 30	Career(s) Army (I	Infantry, 3 tern	/				
Age 30 Skills	Career(s) Army (Art (acting), Athle	Infantry, 3 tern etics, Drive, Gเ	In Combat				
Age <i>30</i> Skills Equipment	Career(s) Army (Art (acting), Athle ACR, Cloth Armo	Infantry, 3 tern etics, Drive, Gu our, Commdot,	in Combat : Data Displa	ay/Recorder			
Name Samas Age 30 Skills Equipment Character	Career(s) Army (Art (acting), Athle ACR, Cloth Armo When the media	Infantry, 3 tern etics, Drive, Gu our, Commdot, on her world s	in Combat . Data Displa tarted reco	ay/Recorder rding soldier		by means of	military
Age 30 Skills Equipment Character grade data red	Career(s) Army (Art (acting), Athle ACR, Cloth Armo When the media orders on their hel	Infantry, 3 tern etics, Drive, Gu our, Commdot, on her world s Imets and cam	in Combat Data Displa tarted reco pera drones	ay/Recorder rding soldier , no one exp	ected there	by means of to be a brea	military ak out
Age 30 Skills Equipment Character grade data rec star like Sama	Career(s) Army (Art (acting), Athle ACR, Cloth Armo When the media	Infantry, 3 tern etics, Drive, Gu our, Commdot, on her world s Imets and cam pretty and sma	n Combat . Data Displa tarted reco nera drones art, she is a	ay/Recorder rding soldier , no one exp good enoug	ected there h soldier to	by means of to be a brea	military ak out the heat

-

Name Victor	Wyde-Corman	STR 7	DEX 8	END 6	INT 6	EDU 8	SOC 5	
Age 26	Career(s) Entertainer (Performer, 2 terms)							
Skills	Art (dancing) 2, 0	Carouse, Pers	suade 2, Ste	ward				
Equipment	Body Oil, Exotic	Costumes						
Character	Never the best st	tudent or the	finest athlete	e despite his	s natural abi	ility at both, \	/ictor had	
no shot of go	ing to university on	any sort of so	cholarship. A	fter his loca	l governme	nt suspende	d its	
grant program	ns, he had no choic	e but to work	his way thro	ough classe	s. He has d	one this for a	i few years	
now, studying	g by day, 'dancing' b	y night and s	leeping whe	n he can.	Subtitle((s) Exotic D a	ancer	

E*xplorers*

Name Aaron	Vasquez	STR 6	DEX 6	END 8	INT 6	EDU 7	SOC 5
Age 30	Career(s) Scout (E	Explorer, 3 te	erms)				
Skills	Astrogation, Comn	ns, Gun Cor	nbat, Pilot (small craft),	Recon, Ser	nsors	
Equipment	Air/Raft, Autopistol	l, Cloth Arm	our (5) with	environmen	tal sealing,	Hand Comp	uter
Character	Aaron Vasquez is a	a consumm	ate explorer	. He has all	the skills ne	eeded to use	his comms
and computer	to take detailed read	dings of nev	v worlds as l	he flies over	them, trans	smitting then	n to an
automated sy	stem on his ship in o	rbit. Aaron v	vorks alone	and he likes	s it that way	. No one car	n get in
his way or slo	w him down if no one	e is there in	the first plac	ce.	Subtitle(s) Exploring	Loner
Name Compto		STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 7
Age 26	Career(s) Scout (E		,				
Skills	Astrogation, Comm		acecraft), Re	econ, Senso	rs 3		
Equipment	Commdot, Hand C						
Character	Even for a relative						
can close his	eyes and hear new li	ife forms du	ring a sonog	ram scan o	f an alien w	orld. With his	s unaided
eye he can pi	ck out anomalies on	scans that e	even a comp	outer might n	niss on a ro	outine pass.	
In time, he co	uld become a legend	Ι.			Subtitle(s	s) Eyes and	Ears
Nama Erma K	ailly	STD 5	DEX 8	END 7	INT 7	FDIIS	SOC 8
Name Erma K		STR 5	DEX 8	END 7	INT 7	EDU 8	SOC 8
Age 30	Career(s) Scout (E	xplorer, 3 te	rms)			EDU 8	SOC 8
Age 30 Skills	Career(s) Scout (E Comms, Gun Com	xplorer, 3 te bat, Pilot (si	rms) mall craft), F	Recon, Sens	ors	EDU 8	SOC 8
Age 30 Skills Equipment	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w	xplorer, 3 te bat, Pilot (si ith environn	rms) mall craft), F nental sealin	Recon, Sens og, Hand Co	ors mputer		
Age 30 Skills Equipment Character	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem	xplorer, 3 te bat, Pilot (si ith environn nains of a la	rms) mall craft), F nental sealin rge survey/s	Recon, Sens Ig, Hand Co Salvage com	ors mputer pany that w	vas working t	
Age 30 Skills Equipment Character the sector. Sh	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her b	xplorer, 3 te bat, Pilot (si ith environn nains of a la bunk when i	rms) mall craft), F nental sealin rge survey/s raiders hit he	Recon, Sens Ig, Hand Co Salvage com Pr ship. At so	ors mputer pany that w ome point, i	vas working t In the midst	he edge of
Age 30 Skills Equipment Character the sector. Sh of the attack, s	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her b she was grabbed and	xplorer, 3 te bat, Pilot (si ith environn nains of a la bunk when i d shoved int	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape	Recon, Sens Ig, Hand Co salvage com er ship. At so pod. How f	ors mputer pany that w ome point, i her little cra	vas working t in the midst ft escaped d	the edge of etection is
Age 30 Skills Equipment Character the sector. Sh of the attack, s	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her b	xplorer, 3 te bat, Pilot (si ith environn nains of a la bunk when i d shoved int	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape	Recon, Sens Ig, Hand Co salvage com er ship. At so pod. How f	ors mputer pany that w ome point, i her little cra	vas working t In the midst	the edge of etection is
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her to she was grabbed and how she will ever ge	xplorer, 3 te bat, Pilot (si ith environn nains of a la bunk when i d shoved int t home is ai	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge	Recon, Sens og, Hand Co salvage com er ship. At so e pod. How I er one.	ors mputer pany that w ome point, i her little cra Subtitle(vas working t in the midst ft escaped d s) Lost Surv	the edge of etection is rivor
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her b she was grabbed and how she will ever ge derson	xplorer, 3 te bat, Pilot (si ith environn hains of a la bunk when r d shoved int t home is ar STR 6	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge DEX 9	Recon, Sens Ig, Hand Co salvage com er ship. At so pod. How f	ors mputer pany that w ome point, i her little cra	vas working t in the midst ft escaped d	the edge of etection is
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An Age 34	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her k she was grabbed and how she will ever ge derson Career(s) Scout (E	xplorer, 3 te bat, Pilot (si ith environn nains of a la bunk when r d shoved int t home is ar STR 6 xplorer, 4 te	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge DEX 9 rms)	Recon, Sens og, Hand Co salvage com er ship. At so pod. How f er one. END 6	ors mputer pany that w ome point, i her little cra Subtitle(INT 6	vas working t in the midst ft escaped d s) Lost Surv EDU 9	the edge of etection is vivor SOC 6
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An Age 34 Skills	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her b she was grabbed and how she will ever ge derson Career(s) Scout (E. Astrogation 2, Com	xplorer, 3 te bat, Pilot (sr ith environn hains of a la bunk when r d shoved int d shoved int t home is ar STR 6 xplorer, 4 te ims 2, Gun	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge DEX 9 rms) Combat, Pile	Recon, Sens og, Hand Co salvage com er ship. At so pod. How f er one. END 6	ors mputer pany that w ome point, i her little cra Subtitle(INT 6	vas working t in the midst ft escaped d s) Lost Surv EDU 9	the edge of etection is vivor SOC 6
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An Age 34 Skills Equipment	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her t she was grabbed and how she will ever ge derson Career(s) Scout (E Astrogation 2, Com Autopistol, Hand C	xplorer, 3 te bat, Pilot (sr ith environn hains of a la bunk when r d shoved int t home is ar STR 6 xplorer, 4 te oms 2, Gun omputer, Va	rms) mall craft), F nental sealin rge survey/s aiders hit he o an escape n even bigge DEX 9 rms) Combat, Pilo ncc Suit	Recon, Sens og, Hand Co salvage com er ship. At so pod. How H er one. END 6 ot (spacecra	ors mputer pany that w ome point, i ner little cra Subtitle(INT 6 ft) 3, Senso	vas working t in the midst ft escaped d s) Lost Surv EDU 9 prs 2, Vacc S	the edge of etection is ivor SOC 6
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An Age 34 Skills Equipment Character	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her l she was grabbed and how she will ever ge derson Career(s) Scout (E. Astrogation 2, Com Autopistol, Hand Co Kyle Anderson is a	xplorer, 3 te bat, Pilot (si ith environn hains of a la bunk when r d shoved int t home is ar STR 6 xplorer, 4 te omputer, Va n explorer. I	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge DEX 9 rms) Combat, Pile hecc Suit More proper	Recon, Sens ng, Hand Co salvage com er ship. At so pod. How f er one. END 6 ot (spacecra ly, he pilots a	ors mputer pany that w ome point, i mer little cra Subtitle(INT 6 ft) 3, Senso	vas working t in the midst ft escaped d s) Lost Surv EDU 9 prs 2, Vacc S ship. He is r	the edge of etection is vivor SOC 6 Suit
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An Age 34 Skills Equipment Character big on going d	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her b she was grabbed and how she will ever ge derson Career(s) Scout (E Astrogation 2, Com Autopistol, Hand C Kyle Anderson is all own to alien worlds a	xplorer, 3 te bat, Pilot (sr ith environn hains of a la bunk when r d shoved int t home is ar STR 6 xplorer, 4 te ms 2, Gun omputer, Va n explorer. I and risking f	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge DEX 9 ms) Combat, Pill icc Suit More propen nis life amon	Recon, Sens og, Hand Co salvage com er ship. At so pod. How f er one. END 6 ot (spacecra ly, he pilots a g indigenou	ors mputer pany that w ome point, i her little cra Subtitle(INT 6 ft) 3, Senso an explorer s populatio	vas working t in the midst ft escaped d s) Lost Surv EDU 9 ors 2, Vacc S ship. He is r ns and who-	the edge of etection is vivor SOC 6 Suit
Age 30 Skills Equipment Character the sector. Sh of the attack, s a mystery but Name Kyle An Age 34 Skills Equipment Character big on going d what sorts of c	Career(s) Scout (E Comms, Gun Com Cloth Armour (5) w Erma is all that rem e was asleep in her l she was grabbed and how she will ever ge derson Career(s) Scout (E. Astrogation 2, Com Autopistol, Hand Co Kyle Anderson is a	xplorer, 3 te bat, Pilot (sr ith environn hains of a la bunk when r d shoved int d shoved int t home is ar STR 6 xplorer, 4 te oms 2, Gun omputer, Va n explorer. I and risking f ppy to fly th	rms) mall craft), F nental sealin rge survey/s raiders hit he o an escape n even bigge DEX 9 rms) DEX 9 rms) Combat, Pile acc Suit More proper nis life amon e ship. He is	Recon, Sens og, Hand Co salvage com er ship. At so pod. How f er one. END 6 tot (spacecra ly, he pilots a og indigenou s a good end	ors mputer pany that w ome point, i oner little cra Subtitle(INT 6 ft) 3, Senso an explorer s populatio ough pilot th	vas working t in the midst ft escaped d s) Lost Surv EDU 9 ors 2, Vacc S ship. He is r ns and who-	the edge of etection is vivor SOC 6 Suit not so knows-

Name Sollen	Gainor	STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 10
Age 42	Career(s) Scout (E	xplorer, 4 te	erms), Nobili	ity (Administ	rator, 2 terr	ns)	
Skills	Admin 2, Astrogation	on, Comms,	, Gun Comb	at, Leadersl	hip, Recon,	Sensors	
Equipment	Equipment Autopistol, Commdot, Hand Computer						
Character	Sollen used to be o	one of the b	est, a devot	ed explorer	with a few o	dozen new w	orlds to his
credit. Then th	ne government backii	ng his trips	joined an all	liance of wo	rlds and wit	th the resultii	ng cuts
in funding, he was reassigned to an administrative role. Now Sollen manages a small fleet of explorer							
ship, all under funded and poorly staffed. He never goes out any more. Subtitle(s) Retired Scout							
ship, all under	r tunded and poorly s	staneo. He r	iever goes c	out any more	. Subiii	ie(s) reinei	JUUU
ship, all under	r funded and poorly s	staneo. He n	lever goes c	out any more	. Sublit		i Scoul
ship, all under		STR 4	DEX 8	END 5	INT 9	EDU 9	SOC 8
		STR 4	DEX 8	-		()	
Name Umliine	e Dasii	STR 4 Explorer, 5 te	DEX 8 erms)	END 5	INT 9	EDU 9	SOC 8
Name Umliine Age 38	e Dasii Career(s) Scout (E	STR 4 Explorer, 5 te	DEX 8 erms) blogy) 3, Pilo	END 5	INT 9	EDU 9	SOC 8
Name Umliine Age 38 Skills	e Dasii Career(s) Scout (E Comms, Life Scien	STR 4 Explorer, 5 te ace (xenobic computer, Va	DEX 8 erms) blogy) 3, Pilo acc Suit	END 5	INT 9 ft) 2, Zero-(EDU 9 G, Vacc Suit	SOC 8
Name Umliine Age 38 Skills Equipment Character	e Dasii Career(s) Scout (E Comms, Life Scien Commdot, Hand C	STR 4 Explorer, 5 te foce (xenobic computer, Va most of his	DEX 8 erms) blogy) 3, Pilo acc Suit life in space	END 5 ot (spacecra	INT 9 ft) 2, Zero-(f gravity for	EDU 9 G, Vacc Suit	SOC 8
Name Umliine Age 38 Skills Equipment Character childhood has	E Dasii Career(s) Scout (E Comms, Life Scien Commdot, Hand C Umliine has spent	STR 4 Explorer, 5 te face (xenobic computer, Va most of his n anything r	DEX 8 erms) blogy) 3, Pilo acc Suit life in space esembling a	END 5 ot (spacecra . The lack o n atmosphe	INT 9 ft) 2, Zero-0 f gravity for re but he d	EDU 9 G, Vacc Suit large portio oes not care	SOC 8 ns of his . As long as

F*REELANCERS*

Name Andrew	^r Carrillo	STR 5	DEX 10	END 7	INT 6	EDU 7	SOC 6		
Age 26	Career(s) Army (Inf	fantry, 2 terr	ns)						
Skills	Athletics (co-ordina	tion), Drive,	Gun Comb	at 2, Recon,	Stealth				
Equipment	Cloth Armour (5), La	aser Pistol,	Power Pack	(S					
Character	Andrew is a shootis	st. He loves	to shoot and	d he is very	good at it. V	Vhen he is l	between		
<u>.</u>	arget practice and co				<u> </u>		<u> </u>		
and never turr	ns down a job as long	as the offe	r is not for a	hit. He is a	defender a	nd an extra	gun; he		
is no assassin	is no assassin. As long as the job is legit, he is more than up for it. Subtitle(s) Private Laz Gun								
Name Becky L	Danielle Owen	STR 6	DEX 7	END 8	INT 8	EDU 7	SOC 8		
Age 30	Career(s) Artist (Pe								
Skills	Advocate, Art (dand		,	ombat, Mel	ee, Steward	l, Streetwise	,		
Equipment	Commdot, Nice Clo	•/ 1		,	,	,			
Character	Becky is a modern	woman livin	ig in a mode	rn world. Sł	ne has done	the exotic	dancing		
and private en	tertainment scene be	efore and lik	ed neither o	f them enou	igh to stay i	n them full t	ime. Her		
skills lie in tho	se trades, however, a	and she kno	ws it. She is	her own bo	oss, offering	services as	an		
escort on her o	own terms.				Subtitle(s) Professio	nal Escort		
Name Humm	Kiirgi	STR 5	DEX 5	END 5	INT 8	EDU 9	SOC 9		
Age 34	Career(s) Nobility (/	Administrate	or, 4 terms)						
Skills	Admin, Advocate 2,	Broker, Dip	olomat 2, Pe	rsuade, Stre	eetwise				
Equipment	Comm (TL 10), Har	nd Compute	er						
Character	When a political diff	ference of o	pinion caus	ed Humm to	be exiled f	rom his hon	neworld, he		
	t with nothing but the								
	A diplomat by trade a								
cares what he	negotiates, so long a	as he come	s out ahead	in the deal.	Subtitle(s) Negotiat	or for Hire		

152

Name Keith A	Imahaye	STR 6	DEX 6	END 5	INT 8	EDU 8	SOC 7	
Age 30	Career(s) Agent (I	ntelligence,	3 terms)					
Skills	Advocate, Gun Co	ombat, Inves	tigate 2, Re	con 2, Stree	twise			
Equipment	Autopistol, Cloth A	rmour (5), H	land Compi	iter				
Character	Keith is a man for	hire, a priva	te detective	with a very i	narrow field	of expertise	. He is a	
finder of good	s, be they lost or jus	t desired. He	e knows wh	o sells what,	who buys :	stolen prope	rty and	
how to get suc	how to get such things back on the cheap. If his clients need something, he will find it for them and,							
as long as they pay, he makes sure they get it back in one piece. Subtitle(s) Skilled 'Finder'								
Name Norbert Thomas STR 5 DEX 5 END 8 INT 9 EDU 10 SOC 6								
Age 26	Career(s) Scholar	(Field Resea	archer, 2 ter	ms)				
Skills	Advocate, Comput	ters 2, Diploi	nacy, Life S	cience (libra	ry research) 2, Sensors		
Equipment	Commdot, Compu	ter (TL 11)						
Character	Most scientists tak	e a turn at b	eing a resea	arch assistar	nt during the	e course of t	heir early	
education. For	r a select few, Norbe	ert included,	they never s	stop. Norber	t has a flair	for finding ex	xactly	
the information	n someone needs b	ut very little a	ability to fori	n his own th	eories. This	s makes him	а	
great assistan	t and a very poor sc	ientist on his	s own.		Subtitle(s) Research	Assistant	
Name Warner	Whiskey-Cale	STR 6	DEX 6	END 6	INT 7	EDU 8	SOC 9	
Age 30	Career(s) Citizen (Worker, 3 te	rms)					
Skills	Admin, Advocate,	Drive, Stewa	ard 3, Trade	(seneschal)				
Equipment	Commdot, Nice Cl	othes, Servi	tor					
Character	Warner served his	first master	until the alr	eady aged n	nan passed	away. With i	no relative	
in need of a servant, he was certain to be demoted to just part of the help at some minor lord's manor.								
As a head ma	As a head manservant, he felt he deserved better than that and had worked hard enough to get more							
than forced rea	tirement. Now he wo	orks for hire,	serving mo	stly himself.	Subtitl	e(s) Manser	vant	

GAMBLERS

Name Case Halloway STR 5 DEX 7 END 6 INT 7 EDU 7 SOC 8								
Age 34	Career(s) Citizen (Corporate, 4	4 terms)					
Skills	Admin, Broker, De	ception 2, G	amble 2, Pe	ersuade 2				
Equipment	Commdot, Nice Cl	othes						
Character	Card games playe	d with actua	l, physical c	ards is a dy	ing art in ma	any parts of	the galaxy,	
holograms and	d computer generate	d chance g	ames taking	their place.	Case is an	aficionado d	of the old	
ways, the games played with paper or plastic cards. There is just something about the feel of them, the								
atmosphere around a gaming table, that makes him feel at home. Subtitle(s) Card Master								
Name James	Gameston	STR 6	DEX 8	END 6	INT 8	EDU 8	SOC 9	
Age 38								
	Career(s) Noble (E	oilettante, 5	terms)					
Skills	Career(s) Noble (D Advocate, Carouse		,	ombat, Lea	dership 2, F	Persuade 2		
		e 2, Decepti	on 3, Gun C			Persuade 2		
Skills	Advocate, Carouse	e 2, Deceptio Rodent's Foo	on 3, Gun C ot, Bejewelle	d Autopisto	1		just about	
Skills Equipment Character	Advocate, Carouse Commdot, Lucky F	e 2, Deceptio Rodent's Foc ter, a wild-liv	on 3, Gun C ot, Bejewelle ving and wild	d Autopisto I-loving gan	l Ibler that ha	as set foot in		
Skills Equipment Character every gambling	Advocate, Carouse Commdot, Lucky F James is a charact	e 2, Deceptio Rodent's Foo fer, a wild-liv tors. He is w	on 3, Gun C ot, Bejewelle ving and wild vell known a	d Autopisto I-loving gan nd his mon	l nbler that ha ey is always	ns set foot in s welcome. V	Vhen	

Name Kelly F	Rollins	STR 6	DEX 7	END 7	INT 8	EDU 7	SOC 8
Age 26	Career(s) Noble	(Dilettante, 2	terms)				
Skills	Advocate, Carou	ise 2, Decepti	ion, Leaders	hip, Persua	de 2		
Equipment	Commdot, Fash	ionable Clothe	es				
Character	Kelly Rollins is a	beautiful wor	nan and she	e knows it w	ell. Her fathe	er owns a ca	sino
called the La	dy Luck and ever s	ince she had i	the looks to	pull it off she	e has been i	its walking, t	alking
embodiment.	She loves this place	ce and takes i	t poorly whe	en anyone tri	ies to abuse	it. As long a	is people
play nice tho	ugh, she is more th	an willing to d	o exactly th	e same.	Subtitle(s) Lady Luc	:k
Name Luma		STR 5	DEX 6	END 5	INT 7	EDU 6	SOC 5
Age 30	Career(s) Citizer						
Skills	Admin, Compute	er, Jack of All	Trades, Trac	le (homema	ker)		
Equipment	Comm (TL 10), L						
Character	Luma hates goin	ng on holiday t	o any world	with a casin	o. Wheneve	er she does,	her
addicted husi	band spends most o	of the trip in th	e smoke an	d mirrors of	the gamblin	g hall and m	ost of their
trip money or	n the games there	As hard as sh	e tries to dis	stract him fro	om the lure o	of the tables,	nothing
works. She is	s desperate enough	that she migl	ht try looking	g for help.	Subtitle(s) Desperat	e Wife
Name Ness L		STR 5	DEX 6	END 6	INT 10	EDU 10	SOC 6
Age 34	Career(s) Schola						
Skills	Advocate, Comp		macy, Life S	Science (gan	ne theory) 2,	Sensors 2	
Equipment	Commdot, Comp	· /					
Character	In a galaxy with s						
	ey is, of course, in						
•	earned by inventing			-	-	•	
most famous	is called Novalis ar	nd with it, his f	fortune was	made.	Subtitle(s) Games M	aker
Name Zalmor	t Granger IV	STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 11
Age 26	Career(s) Noble (Dilettante, 2 t	erms)				
Skills	Advocate, Carous	se 2, Deceptic	on, Leadersl	nip, Persuad	le		
Equipment	Comm (TL 10)						
Character	Zalmont used to	club hop cons	tantly but no	ow he just st	ays at the L	ady Luck, pl	aying in
the special top	o floor room called a	the Observato	ory. There, p	eople play a	new game	called Nova	lis. Based
on the stars in	n the night sky, a bo	ard of randon	n ones are p	icked and p	rojected. Pe	ople bet on	all sorts
of stellar pher	nomena and then w	ait for their sta	ar to win.		Subtitle(s) Novalis P	layer

Heroes

Dougherty	STR 5	DEX 6	END 6	INT 9	EDU 10	SOC 9	
Career(s) Scholar	(Physician,	3 terms)					
Admin, Advocate,	Life Science	e (biochemis	try) 2, Medi	c 3			
One of the most p	ressing con	cerns with in	terstellar tra	avel and exp	oloration is th	e risk of	
ase getting spread	l and turned	into a pande	emic. A few	years ago, (exactly that o	ccurred	
e system on the edge of the sector and ended more than a billion lives.							
illings is the virologist who finally cured it and saved billions more. Subtitle(s) Famous Doctor							
	Career(s) Scholar Admin, Advocate, Commdot, Data D One of the most p ase getting spread tem on the edge o	Career(s) Scholar (Physician, Admin, Advocate, Life Science Commdot, Data Display/Reco One of the most pressing cond ase getting spread and turned tem on the edge of the sector	Career(s) Scholar (Physician, 3 terms) Admin, Advocate, Life Science (biochemis Commdot, Data Display/Recorder One of the most pressing concerns with in ase getting spread and turned into a pande tem on the edge of the sector and ended n	Career(s) Scholar (Physician, 3 terms) Admin, Advocate, Life Science (biochemistry) 2, Medi Commdot, Data Display/Recorder One of the most pressing concerns with interstellar tra ase getting spread and turned into a pandemic. A few tem on the edge of the sector and ended more than a	Career(s) Scholar (Physician, 3 terms) Admin, Advocate, Life Science (biochemistry) 2, Medic 3 Commdot, Data Display/Recorder One of the most pressing concerns with interstellar travel and exp ase getting spread and turned into a pandemic. A few years ago, o tem on the edge of the sector and ended more than a billion lives.	Career(s) Scholar (Physician, 3 terms) Admin, Advocate, Life Science (biochemistry) 2, Medic 3 Commdot, Data Display/Recorder One of the most pressing concerns with interstellar travel and exploration is th ase getting spread and turned into a pandemic. A few years ago, exactly that o tem on the edge of the sector and ended more than a billion lives.	

Name Circe E	Eva Tayler	STR 6	DEX 8	END 7	INT 6	EDU 5	SOC 6
Age 34	Career(s) Sco	ut (Explorer, 4 te	erms)				
Skills	Astrogation 2,	Comms 2, Pilot	(spacecraft) 2, Sensors	, Vacc Suit		
Equipment		cc Suit with Grav					
Character	Circe was just	an adjunct with	a survey tea	m when she	e got the dis	tress call the	at would chang
her life. Whe		crew wanted to					
found was a h	nuge derelict, the	e result of a vicio	us raider as	sault. The fe	ew left alive	were mostly	y children
with just one a	adult. The adult	turned out to be	a grateful re	eporter.	S	Subtitle(s) Fa	amous Rescu
Name <i>Kiishla</i>	p Dalar	STR 6	DEX 6	END 8	INT 7	EDU 7	SOC 7
Age <i>30</i>	Career(s) Nav	vy (Line/Crew, 3	terms)				
Skills	Comms, Gun	ner, Pilot 2, Sens	sors 2				
Equipment	Cloth Armour	(5), Neural Com	m, Stunner				
Character	Kiishlap is on	e of the most fan	nous pilots i	n the galaxy	, having su	ccessfully pi	loted his
naval ship, a	huge cruiser, thi	rough the heart o	of a vicious e	energy nebu	la and out a	again to safe	ety,
destroying a	pursuing enemy	squadron in the	process. Th	ne only troub	ole is that he	e knows he j	iust got
incredibly luc	ky. He is nowhei	re near as good	as people s	eem to think	. Subt	itle(s) Famo	ous Pilot
Name Morton	Egide	STR 7	DEX 8	END 9	INT 6	EDU 7	SOC 7
Age <i>30</i>	Career(s) Arn	ny (Infantry, 3 ter	ms)				
Skills	Athletics, Gun	n Combat 2, Hea	vy Weapons	s, Leadershi	p, Recon 2		
Equipment	ACR, Flak Jac	cket, Grenades,	Hand Comp	uter			
Character	The military d	ictatorship on Mo	orton's world	finally wen	t too far wh	en they start	ted their
purity progra	m'. Ordering the	army to start cle	eansing civil	ian blocks th	hat did not n	neet a level	of
genetic perfe	ction was more t	than he could tak	ke. Morton s	tarted the re	ebellion, wh	ole compani	es joined
him and then	the media got ir	nvolved, there wa	as no way to	lose.	Subtit	le(s) Famou	ıs Rebel
Name Sung A	mesh Tu	STR 6	DEX 10	END 8	INT 6	EDU 6	SOC 5
Age 38		ter (Wanderer, 5	,				
Skills	Athletics 2, M	elee (unarmed) 4	4, Streetwise	e, Survival 2			
Equipment	Commdot, Un	iform					
Character	The illegal figl	hting circuit is a p	particularly v	vicious form	of slave ring	g. Convicts a	and
homeless, the	e unloved and th	e unmissed, are	brought tog	ether and fo	prced to figh	t for the pro	fit and
		rings operate fo			that tried to	hold Sung. I	He broke
free, fought h	is way out and b	prought the whole	e thing into t	he light.	Subtitle	(s) Famous	Fighter
Name Wake		STR 5	DEX 6	END 6	INT 8	EDU 8	SOC 9
Age 30	Career(s) Ente	ertainer (Journal	ist, 3 terms)				
Skills		rt (writing), Diplo					
Equipment	Camera Drone	e, Comm (TL 10)	, Flak Jacke	et, Hand Col	mputer		
Character	Some love hin	n, some hate hin	n, but almos	t everyone v	with a holo-	screen know	vs him. Wake
nas covered a	almost every ma	jor event in the s	ector for the	e last 10 yea	ars and done	e so with a b	olunt,
		s critics have to					
		hroadcasting it a		•		s) Eamous	

comes to getting a story and broadcasting it against the odds. Subtitle(s) Famous Reporter

INFORMATION DEALERS

Name Dennis	Hale	STR 6	DEX 5	END 7	INT 6	EDU 6	SOC 8
Age 26	Career(s) Citizen	(Colonist, 2	terms)				
Skills	Admin, Compute	r, Jack of All	Trades, Rec	on, Trade (fo	ood service)	
Equipment	Commdot, 2 Cor	porate contac	ts, Hand Co	omputer, Uni	form		
Character	During the work of					e executive r	estaurant.
	eyes and ears ope						
can with his c	omputer. Every nig	ht when he g	ets off work,	he goes thr	ough what	he knows, p	ackages
the useful thin	gs and sells them	to contacts w	ho trade in s	such things.	Subtitle(s) Watchful	Waiter
Name Frank L		STR 6	DEX 7	END 5	INT 4	EDU 5	SOC 4
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Athletics, Drive, 7	Trade (janitor)	2				
Equipment	Cart, Cleaning St	upplies, Com	m (TL 8), W	ork Clothes			
Character	There is a truism	in the galaxy	; 'No one no	otices the he	lp.' Frank L	evour is so r.	much an
avatar of this i	maxim that if he ev	er tried to use	e it intention	ally he could	probably l	oring down e	ntire
governments.	As it is, this autistic	c janitor has a	a tendency t	o overhear t	hings and t	hen mumble	s them
all day. For the	ose who know to lis	sten, he has s	secrets to te	<i>II.</i> S	ubtitle(s) Ir	advertent li	nformant
Name Hera Ra	ange	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 34	Career(s) Agent (Law Enforce	ment, 4 term	ıs)			
Skills	Admin, Gun Com	bat, Investiga	ate 3, Persua	ade, Streetw	ise 2		
Equipment	Autopistol, Cloth	-					
Character	Hera Range used	to be a cop.	Then a corr	uption scan	dal ripped t	hrough her p	precinct
and the comm	issioner, not wantir						
	fter seeing first-har						
	work. Fate help tha					Private Inve	
Name Hukim L		STR 5	DEX 5	END 6	INT 8	EDU 8	SOC 5
Age 30	Career(s) Citizen		,				
Skills	Admin, Advocate,				uade 2, Re	con	
Equipment	Comm (TL 10), D	ate Display/R	ecorder, Sn	ub Pistol			
Character	Hukim does all of	his business	from a seed	ly bar near t	he starport	, a rundown	joint with
smoke in the a	ir and watered dow	vn drink that a	anyone with	a couple of	credits can	afford. He h	as a
booth in the ba	ick, one that only h	e gets to use	because he	e owns the b	ar. From th	ere he holds	court,
selling favours	and secrets to who	omever he wi	shes.		Subtitle(s) Back Boo	oth Agent
Name 'Noggin	,	STR 6	DEX 6	END 7	INT 7	EDU 6	SOC 5
Age 42	Career(s) Drifter (Wanderer, 6	terms)				
Skills	Advocate, Decept	tion 2, Stealth	n 2, Streetwi	se 5, Surviv	al		
Equipment	Comm (TL 8), Po	or Clothes					
Character	No one knows wh	o Noggin is c	or why he sti	II does what	he does w	hen he has t	o have
saved up a for	tune by now. All an	yone knows i	s that he ha	s an eerie te	endency to	be where pe	ople need
	findable with just a	-					
	eems to know thing			•	1	e(s) Drifter	

Name Steve	e Steve Parser STR 7 DEX 7 END 8 INT 8 EDU 7 SC							
Age	Career(s) Army (Infantry, 3 terms)							
Skills	Advocate, Athletics, Gun Combat, Heavy Weapons, Recon 2							
Equipment	Assault Rifle, Comm (TL 8), Flak Jacket, Hand Computer							
Character	Steve Parser is a se	oldier on th	e ground, s	erving on the	e front of a r	major war in	a foreign	
land. He is ne	ear the command bun	ker, a place	where imp	ortant decisi	ons get ma	de every day	. Steve	
also serves ir	rves in the same unit as the company's comms operator. During third watch, he uses that							
equipment to leak non-critical information to the media back home. Subtitle(s) Military Mole								

JOURNALISTS

Name Alvin L	amour	STR 5	DEX 6	END 6	INT 8	EDU 9	SOC 9
Age 30	Career(s) Enter	tainer (Journal	ist, 3 terms)				
Skills	Admin, Advocat	e, Art (hologra	ohy), Diplon	nacy, Investi	gate, Street	twise	
Equipment	Commdot, Hand	d Computer					
Character	As a 'man on th	e street'. Alvin	is often find	ing himself o	dealing with	ordinary cit	izens,
discovering th	at from the groun	d level the gov	ernment is i	not so well lo	oved after a	ll. He dutifull	y turns
in all the foota	ge he records, un	surprised in th	e slightest v	vhen more ti	han half of e	every story h	e
writes ends u	o severely 'edited	for permissible	e content'. F	igures.	Subtitle(s	s) Jaded Jo	urnalist
Name Cassid	y Pallor	STR 5	DEX 8	END 6	INT 8	EDU 8	SOC 7
Age 26	Career(s) Enter	tainer (Journal	ist, 2 terms)				
Skills	Art (writing), Inv	estigate, Persi	uade 2, Rec	on, Streetwi	se		
Equipment	Camera Drone,	Comm (TL 10)), Hand Con	nputer			
Character	Cassidy is to he	r news team w	vhat a forwa	rd observer	is to the mil	litary. She us	sually goes
out long befor	e the others do, s	couts an area	for good are	as to invest	igate and th	nen reports ti	hat data
back to her cr	ew chief so the up	ofront reporters	can do the	ir jobs more	efficiently.	Then she wr	ites copy
and handles o	odd jobs until the j	ob is done and	they all mo	ve on.	Subtitle(s	s) Useful Sc	out
Name Eglan L		STR 6	DEX 5	END 6	INT 6	EDU 7	SOC 9
Age 34	Career(s) Enter	•					
Skills	Advocate 2, Art		ise, Diploma	acy, Persuad	le 2		
Equipment	Comm (TL 10),						
Character	If there was a w		-				
	our every day befo						
	out his suits as we						
annoyingly go	od anchorman, ev	en if the only p	personality l	ne has is fak	e. Sub	title(s) Vain	Reporter
Name Michae	l Burgeoun	STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 6
Age 38	Career(s) Entert	ainer (Journali	st, 5 terms)				
Skills	Art (holography)	3, Carouse, D	iplomacy, L	eadership 2,	Persuade	2, Streetwise	9
Equipment	Camera Drones	, Comm (TL 10)), Compute	r (TL 10)			
Character	Michael is in cha	arge of the new	s productio	n for his enti	ire network.	An old hand	l at the
	s, he has put in hi						-
	the scenes. He ha						
comes up, he	has been known t	o begrudgingly	/ do so in th	e past.	Subtitle(s) Former A	nchor

Name Sterling	n Kvotoman	STR 4	DEX 8	END 5	INT 7	EDU 8	SOC 9
Age 42	Career(s) Enterta	-	-	-			0009
Skills	Advocate 3, Art (,		rsuade 3. F	Recon	
Equipment	Comm (TL 8), Fi						
Character	Still very attractiv				erling could	easily be the	e centre of
a news progra	am of her own. Inst		-				
	m other worlds and			-			
to an increasi	ngly jaded society	full of people	bombarded	by culture.	Subtitle	(s) Network	Manager
Name Zack W	/allace	STR 6	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 22	Career(s) Enterta		. ,				
Skills	Advocate, Art (w	riting), Carous	se, Comms,	Persuade, S	Streetwise		
Equipment	Comm (TL 10), H	land Compute	er				
Character	Zack is just one	of millions of _l	people in the	e journalism	business. I	He is camera	a crew for
now but traine	ed to handle every	element of ne	ws producti	on. When he	e gets off w	ork he does	what the
other millions	of people like him	do on foreign	worlds. He	goes looking	g for a bar,	orders a roui	nd and
talks to anyon	e who will listen. T	hose who do	might learn	something.	Subtit	tle(s) Chatty	Crew
				-			
Name Angie (Collins	STR 4	DEX 5	END 4	INT 6	EDU 5	SOC 12
Age 8	Career(s) Nobilit	y (Dilettante)					
Skills	Advocate 0, Dipl	omacy 0, Lea	dership 0				
Equipment	Comm (TL 10), F	Pet					
Character	Angie is a prince	ss. Actually s	he is a duke	's daughter	but in priva	te he calls h	er his little
nrincess and	that is how she see	s harsalf Sh	o wears are	ty drassas	and calls he	or fluffy white	cat her

princess and that is how she sees herself. She wears pretty dresses and calls her fluffy white cat her 'lady in waiting' and dreams of the day when she will be a princess for real, marrying into higher

royalty. It is a simple dream but she might actually live it one day. Subtitle(s) **Possible Princess**

Name Bart Sin	nonsen	STR 4	DEX 6	END 4	INT 6	EDU 4	SOC 6
Age 10	Career(s) Scholar (Scientist)					
Skills	Carouse 0, Decepti	on 0, Inves	tigate 0				
Equipment	Comm (TL 8)						
Character	There is every char	nce that Bai	rt is the wor	se behaved	child on his	entire plane	t without
being an outrig	ght criminal. He ditch	es his class	ses, speaks	rudely and,	despite the	fact that his	father is a
high energy te	chnician, has absolu	tely no use	or aptitude	for science i	n any form	that does no	t explode
when it is drop	ped in a lavatory. Ba	rt Simonse	n is a true n	nenace.	Subtitle(s) Problem C	Child
Name 'Lute' G	ingree	STR 3	DEX 7	END 4	INT 7	EDU 5	SOC 5
Age 10	Career(s) Citizen (C	Colonist)					
Skills	Athletics (co-ordina	tion) 0, Red	con 0, Steal	th O			

EquipmentDoll, KnifeCharacterWhen Lute's colony was attacked by aliens of a violent and unknown sort, her firstinstinct was to hide. That proved to be prescient as everyone else was captured and devoured, evenher family. Now she is all alone in a colony complex filled with killing machines. All she has is her

base cunning, miles of narrow little tunnels and incoming marines. Subtitle(s) Little Survivor

KIDS

IN	DEP	EN	DEN	ITS

Name Mackie	Thomas	STR 5	DEX 5	END 5	INT 4	EDU 4	SOC 8		
Age 12	Career(s) Citizen (0	Corporate)							
Skills	Athletics 0, Melee ((unarmed) 0), Trade (coi	nstruction) 0					
Equipment	Comm (TL 10)								
Character	Mackie Thomas ha	s always be	en bigger tl	han other kid	ls and he lo	oves the fact	that it lets		
him push then	n around. The fastes	t way to get	him to start	pushing is t	o remind hi	im that he ma	ay be big		
but he is also dumb as a post. Unfortunately for his classmates, that is as easy as using long words or									
being good at	maths. Mackie make	es other chil	dren's lives	miserable.	Subtitle((s) Preteen E	Bully		
Name Oliver k	lisst	STR 4	DEX 6	END 5	INT 5	EDU 3	SOC 6		
Age 8	Career(s) Drifter (V	Vanderer)							
Skills	Stealth 0, Streetwis	se 0, Surviva	al O						
Equipment	Flak Jacket, Spare	Food							
Character	Oliver Kisst was or	ohaned at a	young age	and has had	l to learn w	hat he could	to survive		
from other chil	dren in the colony w	orld's orpha	nage. The s	superintenda	nt of the so	chool treats h	is kids		
quite poorly ar	nd few remain on the	premises a	fter lights o	ut. They hav	e a meeting	g place out ir	n town		
where life may	v be hard but at least	they do not	get beaten	regularly.	Subtitle(s) Orphan-T	hief		
Name Zanlaar	Liid	STR 5	DEX 5	END 5	INT 6	EDU 5	SOC 5		
Age 10	Career(s) Citizen (I	Norker)							
Skills	Mechanic 0, Stewa	rd 0, Street	wise 0						
Equipment	Commdot, Tool Kit,	Uniform							
Character	Though Zanlaar is	still just a ch	nild, he is de	estined to fol	low in his w	vorking caste	father's		
footsteps and	already accompanie	s him to his	job. There I	he is trained	by his dad	in how to ma	aintain		
the same anci	ent machines his gra	andfather die	d before the	m. It is a vita	l task but ι	utterly menia	and		
Zan is still you	ng enough to wonde	er if there is i	more to life	than this.	Subtitle((s) Work-a-d	ay Child		

LEGAL COUNSEL

Name Blaine	Talbot	STR 6	DEX 6	END 6	INT 7	EDU 8	SOC 7		
Age 30	Career(s) Citizer	(Corporate,	3 terms)						
Skills	Admin, Advocate	, Broker 3, Pe	ersuade						
Equipment	Commdot, Hand	Computer							
Character	Character Blaine does a brisk business on the two worlds he considers his territory. Both planets								
have rather complex and antiquated property laws, allowing him to charge a nice sum for the help he									
can give would	d-be land owners i	n navigating t	he legal rive	er of clauses	and sub-pa	aragraphs. A	s a side		
venture he als	o sells 'hassle free	e' real estate o	on those pla	nets.	Subtitle(s) Real Esta	te Lawyer		
venture he also sells 'hassle free' real estate on those planets. Subtitle(s) Real Estate Lawyer									
Name Currim	Viarra	STR 6	DEX 7	END 5	INT 8	EDU 8	SOC 8		
Name Currim Age 34	Viarra Career(s) Citizer		= =; (;	END 5	INT 8	EDU 8	SOC 8		
		(Corporate,	4 terms)			EDU 8	SOC 8		
Age 34	Career(s) Citizer	(Corporate,	4 terms)			EDU 8	SOC 8		
Age 34 Skills	Career(s) Citizer Admin, Advocate	(Corporate, e, Broker 2, In	4 terms) vestigate 2,	Persuade 2			SOC 8		
Age 34 Skills Equipment Character	Career(s) Citizer Admin, Advocate Comm (TL 10)	a (Corporate, e, Broker 2, In er on a planet	4 terms) vestigate 2, where the a	Persuade 2 accused in a	crime is al	lowed legal			
Age 34 Skills Equipment Character representation	Career(s) Citizer Admin, Advocate Comm (TL 10) Currim is a lawye	e (Corporate, e, Broker 2, In er on a planet an for his clie	4 terms) vestigate 2, where the a nts but he te	Persuade 2 accused in a ells them the	crime is all truth going	lowed legal into each ca	ase.		

Name Fliese	Corunpara	STR 5	DEX 6	END 6	INT 7	EDU 8	SOC 10
Age 38	Career(s) Citize	en (Corporate,	4 terms), No	bility (Admi	nistrator)		
Skills	Admin, Advoca						
Equipment	Commdot, Han	d Computer					
Character	Fliese is a king	maker, a lawye	r with the le	gal authority	to vet and	appoint appl	icants
to positions o	f nobility on her h	omeworld. She	is paid for l	ner services	and does n	ot have to ge	et any
approval for l	her choices excep	t by the nation?	s Lords Cou	ıncil, a legisl	ative body t	that has neve	er denied
a kingmaker'	s choice in her life	time. As such,	she is very	popular.	Subtitle	(s) Lady Kin	gmaker
Name Majel E	Everson	STR 6	DEX 5	END 6	INT 8	EDU 9	SOC 8
Age 46	Career(s) Citize	en (Corporate, 1	7 terms)				
Skills	Admin 2, Advoc	ate 3, Broker 4:	, Investigate	e, Persuade	2		
Equipment	Commdot, Com	puter (TL 10)					
Character	There may be n	no one in Majel [*]	's entire star	⁻ system with	n more finar	ncial knowled	lge than
she has. The	re is certainly no c	one with a great	ter reputatio	n for knowin	g fiscal law	backwards a	and
forwards, par	tially because she	helped write a	great deal of	of the curren	t legislation	. Majel rarely	/ takes
-	onger but when sh	·	-		·	s) Fiscal La	-
Name Paul R		STR 5	DEX 7	END 7	INT 7	EDU 8	SOC 8
Age 26	Career(s) Citize		,				
Skills	Advocate 2, Art		er, Diploma	cy, Persuad	e		
Equipment	Comm (TL 10),		14/1 (
Character	Paul Roan is a						
	tone that carried						tion.
	dy been called the	Voice of the la	aw by one b	emusea opp			
that has quicl	kly stuck.				Subtitle(s) Voice of t	ne Law
Name Samua	al Harrison	STR 5	DEX 5	END 6	INT 8	EDU 9	SOC 9
Age 30	Career(s) Citize	en (Corporate, 🤅	3 terms)				
Skills	Admin, Advoca	te 2, Investigat	e 2, Persua	de			
Equipment	Commdot, Han	d Computer					
Character	The public defe	nce office on S	amual's wo	rld is a relati	vely new le	gal construct	and he
is its first atto	rney. That puts a	lot of pressure	on him to do	o well if the p	orogram has	s a chance o	fever
expanding. L	uckily he is up to t	he challenge, a	bright and	energetic co	ouncillor with	h a passion f	or
the law and o	leep-seated belief	in the rights of	the accuse	d.	Subtitle(s) Public De	efender

MECHANICS

Name Allen P	aeon	STR 6	DEX 6	END 6	INT 8	EDU 8	SOC 5
Age 34	Career(s) Citizen (Worker, 4 terms)						
Skills	Admin, Broker, Eng	ineer (Man	oeuvre Driv	e) 2, Mecha	nic 3, Stree	twise	
Equipment	Commdot, Hand C	omputer, To	ool Kit				
Character	Allen haunts the sta	ation over h	is homewor	ld, a tech wi	thout a tasl	k. Brought u	o as part of
the huge labo	ur crew that built the	place, he fe	ell in love wit	h space and	d 'missed' ti	he shuttle he	eading
back down. N	ow he takes odd jobs	to stay aliv	/e. It is a rou	ıgh life at tin	nes but he i	is a good me	echanic
and he tends	to stay busy. Besides	, he would	have it no o	ther way.	Subtitle(s) Manoeuv	re Drive

0	Tomarta	STR 7	DEX 6	END 7	INT 8	EDU 9	SOC 8
Age 30	Career(s) Army	(Support, 3 ter	rms)				
Skills	Admin, Enginee	r (Jump Drive)	, Gun Comb	oat, Mechani	c 3, Recon		
Equipment	Comm (TL 10),						
Character	Mustering out of			n incident inv	olving a lov	v tech world	that was
	ar itself apart with a				-		
	e rightness of the l						
	ne can find them. V) Jump Driv	
Name Debbri		STR 6	DEX 7	END 7	INT 9	EDU 6	SOC 6
Age 38	Career(s) Merch	nant (Merchant	t Marine, 5 t	erms)			
Skills	Broker, Comms	Engineer (Ele	ectronics) 3,	Mechanic 2,	Sensors		
Equipment	Computer (TL 1	0), Tool Kit, Ur	niform				
Character	Debbrie still ren	nembers the Er	mbargo, the	last ship sh	e was on. T	hat vessel w	as a true
echnician's r	nightmare, more th	an 20 years pa	ast its retirer	nent and ba	rely functior	nal. The wirin	g
vas the wors	t, a rat's nest of ta	ngles, cables a	and actual ra	ats. At least i	t was good	training. If sl	ne
	st in the sky, there					s) Electroni	
	, , ,	j			(
Name liliisht (Oma	STR 5	DEX 7	END 6	INT 8	EDU 8	SOC 5
Age 30	Career(s) Navy		Gunnerv, 3 t		-		
Skills	Engineer (Life S			,	/acc Suit_Z	ero-G	
Equipment		,			1400 Ount, 2		
		KIT VACC SUIT					
· · ·	· ·	Kit, Vacc Suit	over really a	choice for l	iliisht: ho w	as forced to	retire hv
Character	Leaving military	service was n					
Character nis captain af	Leaving military ter an embarrassii	service was no ng debacle with	h a foreign c	lignitary nee	ded a scap	egoat. His sk	ills did
Character nis captain af not lie fallow i	Leaving military ter an embarrassin for long, however.	service was n ng debacle with He was emplo	h a foreign c yed a few d	lignitary nee ays after lea	ded a scap ving the na	egoat. His sk vy by a merc	ills did hant
Character nis captain af not lie fallow i	Leaving military ter an embarrassii	service was n ng debacle with He was emplo	h a foreign c yed a few d	lignitary nee ays after lea	ded a scap ving the na	egoat. His sk	ills did hant
Character his captain af hot lie fallow i ship and, hitc	Leaving military ter an embarrassin for long, however. hing a ride, has be	service was no ng debacle with He was emplo een working for	h a foreign c yed a few d strangers e	lignitary nee ays after lea ever since.	ded a scape ving the na Subtitle(egoat. His sk vy by a merc s) Life Supp	hant
Character nis captain af not lie fallow i ship and, hitc Name Normo	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon	service was no ng debacle with He was emplo een working for STR 7	h a foreign c yed a few d strangers e DEX 6	lignitary nee ays after lea	ded a scap ving the na	egoat. His sk vy by a merc	ills did hant
Character nis captain af not lie fallow i ship and, hitc Name Normo Age 30	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te	h a foreign c yed a few d strangers e DEX 6 erms)	lignitary nee ays after lea ever since. END 7	ded a scape ving the na Subtitle(INT 8	egoat. His sk vy by a merc s) Life Supp	hant
Character nis captain af not lie fallow i ship and, hitc Name Normo Age 30 Skills	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee	service was no ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, 1	lignitary nee ays after lea ever since. END 7	ded a scape ving the na Subtitle(INT 8	egoat. His sk vy by a merc s) Life Supp	hant
Character his captain af hot lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand	service was no ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M I Computer, To	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, 1 pol Kit	lignitary nee ays after lea ever since. END 7 Trade (utilitie	ded a scape ving the na Subtitle(INT 8 s)	egoat. His sk vy by a merc s) Life Supp EDU 10	ills did hant bort SOC 8
Character nis captain af not lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment Character	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hanc Power cores lie	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M I Computer, To at the heart of	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, T eol Kit everything t	lignitary nee ays after lea ever since. END 7 Frade (utilitie from cities to	ded a scape ving the na Subtitle(INT 8 s) starships.	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher	ills did hant ort SOC 8 e Normon
Character nis captain af not lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment Character	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M I Computer, To at the heart of	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, T eol Kit everything t	lignitary nee ays after lea ever since. END 7 Frade (utilitie from cities to	ded a scape ving the na Subtitle(INT 8 s) starships.	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher	ills did hant ort SOC 8 e Normon
Character his captain af not lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment Character ikes to be, rig	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hanc Power cores lie	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of hings. A great	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, T pol Kit everything t mechanic, I	lignitary nee ays after lea ever since. END 7 Frade (utilitie from cities to ne loves the	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh	ills did hant oort SOC 8 e Normon hen he
Character nis captain af not lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment Character ikes to be, rig ixes a vital pr	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie ght at the heart of t	service was no ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M I Computer, To at the heart of hings. A great st for a brief mo	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, 1 ool Kit everything i mechanic, I poment, gets	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to ne loves the to be a hero	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th Physical c	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh	ills did hant oort SOC 8 e Normon hen he really
Character nis captain af not lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment Character ikes to be, rig ixes a vital pr	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie pht at the heart of t roblem and, at leas	service was no ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M I Computer, To at the heart of hings. A great st for a brief mo	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, 1 ool Kit everything i mechanic, I poment, gets	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to ne loves the to be a hero	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th Physical c	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not	ills did hant oort SOC 8 e Normon hen he really
Character his captain af hot lie fallow i ship and, hitc Name Normo Age 30 Skills Equipment Character ikes to be, rig ixes a vital pi his thing but i	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie pht at the heart of t roblem and, at leas n his own little sph	service was no og debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of hings. A great st for a brief mo ere, he absolu	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, T ool Kit everything t mechanic, I oment, gets tely loves to	lignitary nee ays after lea ever since. END 7 Frade (utilitie from cities to ne loves the to be a herc be a star.	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th b. Physical o Subtitle(egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not s) Power Te	ills did hant oort SOC 8 e Normon hen he really chnician
Character his captain af his captain af hip and, hitc hip and, hitc hame Normo Name Normo Skills Equipment Character his thing but in Name Timbun	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie ght at the heart of t roblem and, at leas n his own little sph	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of hings. A great st for a brief mo ere, he absolu STR 8	h a foreign o yed a few d strangers e DEX 6 erms) echanic 3, T ool Kit everything i mechanic, I oment, gets tely loves to DEX 8	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to ne loves the to be a hero	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th Physical c	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not	ills did hant oort SOC 8 e Normon hen he really
Character his captain af his captain af hip and, hitc hip and, hitc Name Normo Age 30 Skills Equipment Character likes to be, rig lixes a vital pr his thing but is Name Timbur Age 38	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie ght at the heart of t roblem and, at leas n his own little sph r Tollwey Career(s) Drifte	service was no ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of chings. A great st for a brief mo ere, he absolu STR 8 r (Scavenger, 5	h a foreign o yed a few d strangers e DEX 6 erms) echanic 3, 1 ool Kit everything 1 mechanic, I oment, gets tely loves to DEX 8 5 terms)	lignitary nee ays after lea ever since. END 7 Frade (utilitie from cities to ne loves the to be a herc be a star. END 6	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th b. Physical o Subtitle(INT 9	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not s) Power Te	ills did hant oort SOC 8 e Normon hen he really chnician
Character his captain af his captain af his captain af his captain af hip and, hitc vame Normo Age 30 Skills Equipment Character ikes to be, rig ixes a vital pr his thing but in Name Timbur Age 38 Skills	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie oth at the heart of t roblem and, at leas n his own little sph r Tollwey Career(s) Drifte Athletics, Gun C	service was no ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of things. A great st for a brief mo ere, he absolu STR 8 r (Scavenger, S Combat 2, Mec	h a foreign c yed a few d strangers e DEX 6 erms) echanic 3, T ool Kit everything 3 mechanic, I oment, gets tely loves to DEX 8 5 terms) hanic 4, Stra	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to ne loves the to be a herc be a star. END 6 eetwise, Vac	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th b. Physical o Subtitle(INT 9	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not s) Power Te	ills did hant oort SOC 8 e Normon hen he really chnician
Character his captain af his captain af his captain af his captain af his fallow i ship and, hitc Name Normo Age 30 Skills Equipment Name Timbur Age 38 Skills Equipment	Leaving military ter an embarrassi for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie pht at the heart of t roblem and, at leas n his own little sph r Tollwey Career(s) Drifte Athletics, Gun C Comm (TL 8), M	service was no og debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of hings. A great st for a brief mo ere, he absolu STR 8 r (Scavenger, 5 Combat 2, Mec. Mesh Armour, S	h a foreign o yed a few d strangers e DEX 6 erms) echanic 3, T ool Kit everything i mechanic, I oment, gets tely loves to DEX 8 5 terms) hanic 4, Stro Snub Pistol,	lignitary nee ays after lea ever since. END 7 Frade (utilitie from cities to to be a herco be a star. END 6 END 6 eetwise, Vac Tool Kit	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th D. Physical of Subtitle(INT 9 cc Suit	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not s) Power Te EDU 9	ills did hant oort SOC 8 e Normon hen he really chnician SOC 4
Character his captain af his captain af his captain af his captain af his captain af his and, hitc Name Normo Age 30 Skills Equipment Name Timbur Age 38 Skills Equipment Character Character	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie oblem and, at leas n his own little sph r Tollwey Career(s) Drifte Athletics, Gun (Comm (TL 8), N Timbur has don	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of things. A great st for a brief ma ere, he absolu STR 8 r (Scavenger, S combat 2, Mec. Se a lot of things	h a foreign o yed a few d strangers e DEX 6 erms) echanic 3, T ool Kit everything i mechanic, I oment, gets tely loves to DEX 8 5 terms) hanic 4, Stra Snub Pistol, s in his life s	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to be a star. END 6 END 6 eetwise, Vac Tool Kit since leaving	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th b. Physical o Subtitle(INT 9 cc Suit	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher bat comes wh langer is not s) Power Te EDU 9 His long stin	ills did hant oort SOC 8 e Normon hen he really chnician SOC 4 t as a
Character his captain af his captain af his captain af his captain af his captain af his fallow is his and, hitc Name Normo Age 30 Skills Equipment Name Timbur Age 38 Skills Equipment Character belter came to his captain af his captain	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie oblem and, at leas n his own little sph r Tollwey Career(s) Drifte Athletics, Gun C Comm (TL 8), N Timbur has don o an end recently	service was n ng debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of hings. A great st for a brief ma ere, he absolu STR 8 r (Scavenger, S combat 2, Mec Mesh Armour, S e a lot of things when it was su	h a foreign o yed a few d strangers e DEX 6 erms) echanic 3, 1 ool Kit everything 1 mechanic, I oment, gets tely loves to DEX 8 5 terms) hanic 4, Stro Snub Pistol, s in his life s ggested tha	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to to be a herco to be a star. END 6 END 6 eetwise, Vao Tool Kit since leaving t his claim h	ded a scap ving the na Subtitle(INT 8 s) starships. adulation th Definition the Subtitle(INT 9 cc Suit university. ad been the	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not s) Power Te EDU 9 His long stin ere too long a	ills did hant oort SOC 8 e Normon hen he really chnician SOC 4 SOC 4 t as a and that
Character his captain af his captain af hip and, hitc hip and, hitc Name Normo Age 30 Skills Equipment Character Kes to be, rig fixes a vital pr his thing but i Name Timbur Age 38 Skills Equipment Character belter came to he should mo	Leaving military ter an embarrassin for long, however. hing a ride, has be n Gordon Career(s) Citize Admin, Enginee Commdot, Hand Power cores lie oblem and, at leas n his own little sph r Tollwey Career(s) Drifte Athletics, Gun (Comm (TL 8), N Timbur has don	service was no og debacle with He was emplo een working for STR 7 n (Worker, 3 te r (Power) 2, M d Computer, To at the heart of things. A great st for a brief mo bere, he absolu STR 8 r (Scavenger, 5 Combat 2, Mec desh Armour, S e a lot of things when it was su st came at the	h a foreign o yed a few d strangers e DEX 6 erms) echanic 3, T ool Kit everything s mechanic, I oment, gets tely loves to DEX 8 5 terms) hanic 4, Stro Snub Pistol, s in his life s ggested tha end of a sho	lignitary nee ays after lea ever since. END 7 Trade (utilitie from cities to to be a herco to be a star. END 6 eetwise, Vac Tool Kit since leaving this claim h otgun so he	ded a scape ving the na Subtitle(INT 8 s) starships. adulation th Subtitle(INT 9 cc Suit university. ad been the was inclined	egoat. His sk vy by a merc s) Life Supp EDU 10 That is wher nat comes wh danger is not s) Power Te EDU 9 His long stin ere too long a	ills did hant bort SOC 8 e Normon hen he really chnician SOC 4 t as a and that ow he is

Nobles

Name Camero	n Alexi	STR 6	DEX 6	END 7	INT 8	EDU 7	SOC 11
Age 30	Career(s) Nobility	(Administrat	or, 3 terms)				
Skills	Admin, Advocate 2	, Broker, Inv	/estigate, Le	adership, Pe	ersuade		
Equipment	Commdot, Fine Clo	othes					
Character	Cameron is a fine	example of a	a nobleman	who takes h	is role serio	usly. Betwee	en roles at
	e is on a spacefarin						
authority. He is	s not looking to be d	omineering	or command	ing; he just	wants to un	derstand the	area
	ver assigned to be i) Curious N	
Name Evane		STR 5	DEX 7	END 6	INT 8	EDU 6	SOC 10
Age 34	Career(s) Nobility		,				
Skills	Admin, Advocate,		eception, Di	plomacy 3, I	Leadership	2, Persuade	2
Equipment	Commdot, Hand						
Character	A diplomat assign	ned to handle	e commoner	areas in he	r sector, Eva	anelle is a bi	it of a fish
out of water b	out a well meaning o	ne at least.	She has no	real grasp o	f life on the	streets of a	major
city or colony	but she still tries to	relate. Evar	elle has at le	east figured	out how to a	dress the pa	rt,
leaving her hi	igh fashion dresses	in the closet	t where they	belong.	Subtitle(s	s) Displace d	l Diplomat
Name Franklin	Guarren	STR 6	DEX 7	END 6	INT 6	EDU 7	SOC 10
Age 26	Career(s) Nobility	(Dilettante, 2	2 terms)				
Skills	Carouse 2, Decept	tion, Flyer, L	eadership, F	Persuade			
Equipment	Commdot, Expens	ive Clothes					
Character	Franklin is a consu	ımmate was	trel. He buys	clothes on	trips and lea	aves them b	ehind when
he leaves. He	trashes rented room	ns and show	ers credits li	ke water for	the repairs.	He is alway	rs on the
watch for new	'friends', looking to l	have a good	l time with st	rangers be t	hat as a pa	ssenger on t	heir
ship, a drinking	g partner or whateve	er else come	es to his mon	eyed mind.	Subtitle	e(s) Total W	astrel
	Suuranel-Khi	STR 5	DEX 6	END 8	INT 8	EDU 8	SOC 11
Age 34	Career(s) Nobility	•	,				
Skills	Admin, Advocate			Persuade 2	2		
Equipment	Comm (TL 10), F						
Character	Maive is an attacl		-				
	the one thing she ne						
	sed with her noble b						
Until she doe	s, an attachè in a fo	reign office	is just fine w	ith her.	Subtitle	(s) Unassur	ning Lady
Name Olsen	Kettlesby	STR 7	DEX 6	END 7	INT 7	EDU 8	SOC 12
Age 30	Career(s) Nobility	(Diplomat,	3 terms)				
Skills	Advocate, Art (ora	ation), Carol	use, Diploma	acy 2, Leade	rship, Persu	uade 3	
Equipment	Comm (TL 10), H	land Compu	ter, Nice Clo	thes			
Character	In the world of pu	blic speakin	g, Olsen has	carved out	a reputation	n for being o	ne of the
best nobles o	n the circuit. He ser						
	speaking circuit. He						
	lking and carrying o					(s) Extrover	<u> </u>

Name Raynal	do Catagon	STR 4	DEX 5	END 5	INT 9	EDU 10	SOC 11		
Age 50	Career(s) Nobility (Dilettante, 8 terms)								
Skills	Advocate 4, Carc	use 2, Decep	otion, Flyer,	Leadership	3, Persuado	e 3, Streetwis	se		
Equipment	Commdot, Data I	Display/Reco	rder, Servito	r					
Character	There are hundre	ds of people	on dozens o	of worlds tha	t call Rayn	aldo 'Uncle F	Ray'.		
Most of them	have no idea he is	actually a Pri	nce from a v	vell known v	orld or tha	t he has eno	ugh		
money to buy	money to buy the planet they are on. All they know is that he comes around, chats amiably and helps								
people with ac	dvice that suggests	the long, cor	nplicated life	e he has had	I. Subtit	le(s) Kindly	Advisor		

ORDINARY PEOPLE

Name Carlos I	Dansa	STR 6	DEX 5	END 6	INT 7	EDU 8	SOC 5
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Admin, Drive, Stre	etwise 2, Tra	ade (postal s	service) 2			
Equipment	Commdot, Uniform	n		,			
Character	Carlos is like billio	ns of other p	eople in the	galaxy, a bi	ue-collar w	orker at a sii	mple job
that is vital to t	he running of socie	ty. His sole c	laim to fame	e is that he r	nanaged to	work his wa	ny to a
management l	evel so that instead	l of having to	walk the m	ail to homes	and busine	esses, he ca	n tell other,
younger worke	ers to do it for him. I	For Carlos, th	hat is a huge	e bonus.	Subtitle(s	s) Postal Ad	min
Name Fay Sar	ah Sparrow	STR 7	DEX 6	END 6	INT 8	EDU 6	SOC 6
Age 34	Career(s) Citizen	(Colonist, 4 t	erms)				
Skills	Animals, Jack of A	All Trades, St	reetwise, Su	urvival, Trad	e (terraform	ning) 2	
Equipment	Commdot, Hand (
Character	The agency prom	ised an adve	nture when	Fay signed	on to work	for a colony	crew on its
way to the Rim	n. Despite all the ha	rdships and	frustrations	along the w	ay, she doe	s not figure :	she can
fault the agend	y for false advertis	ing. Between	dealing wit	h wild beast	s, camping	in a pressur	ised tent
and running fro	om hostile aliens, it	has definitel	y been an a	dventure.	Subtit	e(s) Relucta	int Colonist
Name Gil Hard		STR 8	DEX 6	END 7	INT 6	EDU 5	SOC 5
Age 26	Career(s) Citizen	(Worker, 2 te	erms)				
		• • • • • • • • • • • • • • • • • • •	2 Trada (h	vdrononics)			
Skills	Art (singing), Drive		2, maue (n	yuropornes)			
Equipment	Commdot, Work C	Clothes		• •			
Equipment Character	Commdot, Work C Gill is a farmer on	Clothes a world with	no vast oce	ans but few			
Equipment Character <i>His corporation</i>	Commdot, Work C Gill is a farmer on n has put down a la	Clothes a world with rge hydropoi	no vast oce nics farm an	ans but few d he works	at it as a cr	op tender. K	
Equipment Character His corporation by the others w	Commdot, Work C Gill is a farmer on has put down a la who work the farm a	Clothes a world with rge hydropol as the one wi	no vast oce nics farm an	ans but few d he works	at it as a cr least he act	op tender. K tually has a i	nice
Equipment Character His corporation by the others w	Commdot, Work C Gill is a farmer on n has put down a la	Clothes a world with rge hydropol as the one wi	no vast oce nics farm an	ans but few d he works	at it as a cr least he act	op tender. K	nice
Equipment Character His corporation by the others w	Commdot, Work C Gill is a farmer on has put down a la who work the farm a es work more pleas	Clothes a world with rge hydropol as the one wi	no vast oce nics farm an	ans but few d he works	at it as a cr least he act	op tender. K tually has a i	nice
Equipment Character His corporation by the others w voice and mak	Commdot, Work C Gill is a farmer on has put down a la who work the farm a es work more pleas	Clothes a world with rge hydropol as the one wi sant for all. STR 5	no vast oce nics farm an ho is always DEX 7	ans but few d he works singing, at	at it as a cr least he act Subtitle(op tender. K tually has a i s) Singing I	nice Farmer
Equipment Character His corporation by the others v voice and mak Name Ivan Tol	Commdot, Work C Gill is a farmer on has put down a la who work the farm a es work more pleas omesh	Clothes a world with rge hydropoi as the one wi sant for all. STR 5 (Colonist, 5 t	no vast oce nics farm an ho is always DEX 7 erms)	ans but few d he works singing, at END 6	at it as a cro least he act Subtitle(INT 6	op tender. K tually has a i s) Singing I	nice Farmer
Equipment Character His corporation by the others v voice and mak Name Ivan Tol Age 38	Commdot, Work C Gill is a farmer on n has put down a la vho work the farm a es work more pleas omesh Career(s) Citizen	Clothes a world with rge hydropol as the one wi sant for all. STR 5 (Colonist, 5 t 2, Streetwise	no vast oce nics farm an ho is always DEX 7 erms)	ans but few d he works singing, at END 6	at it as a cro least he act Subtitle(INT 6	op tender. K tually has a i s) Singing I	nice Farmer
Equipment Character His corporation by the others v voice and mak Name Ivan Tol Age 38 Skills	Commdot, Work C Gill is a farmer on n has put down a la who work the farm a es work more pleas omesh Career(s) Citizen Jack of All Trades	Clothes a world with rge hydropon as the one wi sant for all. STR 5 (Colonist, 5 t 2, Streetwiss canner	no vast oce nics farm an ho is always DEX 7 erms) e, Trade (ma	eans but few d he works singing, at END 6 anufacturing	at it as a cro least he act Subtitle(INT 6) 3	op tender. K tually has a r s) Singing I EDU 6	nice Farmer SOC 4
Equipment Character <i>His corporation</i> <i>by the others v</i> <i>voice and mak</i> Name <i>Ivan Tol</i> Age 38 Skills Equipment Character	Commdot, Work C Gill is a farmer on has put down a la who work the farm a es work more pleas omesh Career(s) Citizen Jack of All Trades Comm (TL 10), So	Clothes a world with rge hydropol as the one wi sant for all. STR 5 (Colonist, 5 t 2, Streetwist canner olony jumped	no vast oce nics farm an ho is always DEX 7 erms) e, Trade (ma r most of his	eans but few d he works singing, at END 6 anufacturing	at it as a cro least he act Subtitle(INT 6) 3 from one sta	op tender. K tually has a r s) Singing I EDU 6 art-up to the	nice Farmer SOC 4 next. Along
Equipment Character His corporation by the others v voice and mak Name Ivan Tol Age 38 Skills Equipment Character the way, he ha	Commdot, Work C Gill is a farmer on has put down a la vho work the farm a es work more pleas omesh Career(s) Citizen Jack of All Trades Comm (TL 10), So Ivan has been a c	Clothes a world with rge hydropol as the one wi sant for all. STR 5 (Colonist, 5 t 2, Streetwis canner olony jumpel clop quite an	no vast oce nics farm an ho is always DEX 7 ferms) e, Trade (ma r most of his eclectic coll	eans but few d he works singing, at END 6 anufacturing life, going f ection of min	at it as a cro least he act Subtitle(INT 6) 3 rom one sta nor skills to	op tender. K tually has a r s) Singing I EDU 6 art-up to the compliment	nice Farmer SOC 4 next. Along his main

Name Nathani	el Western	STR 6	DEX 6	END 6	INT 5	EDU 6	SOC 6
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Carouse, Drive,	Melee (unarn	ned), Street	vise 2, Trad	e (polymers	;)	
Equipment	Comm (TL 8)						
Character	Nathaniel is an ai	ngry man on	an angry wo	orld. He is tir	ed of sharir	ng his planet	with
resident aliens	, tired of watching	jobs get lost	to the newco	omers and ti	ired of havir	ng his goverr	nment
roll over and le	et those 'outsiders'	get away witl	h murder. Na	athaniel is n	ot alone eitl	her. There ar	re a
number of peo	ple who feel the sa	ame. Someth	ing has to b	e done.	Subtitle(s)	Anti-Alien P	rotester
Name Unther (Collembine	STR 6	DEX 8	END 5	INT 6	EDU 5	SOC 6
Age 42	Career(s) Citizen	(Colonist, 6 t	erms)				
Skills	Drive 2, Jack of A	ll Trades 3, S	Streetwise, S	Survival, Tra	de (biochen	nicals) 2	
Equipment	Commdot, Comp	uter (TL 10),	Uniform				
Character	Unther works at a	colony nickr	named the H	lell Hole. Th	e world is v	olcanically	
active and cov	ered in dozens of a	craters so the	name fits.	The lava has	s unique iso	topes suspe	nded in
the liquid rock,	however. These a	re very valua	ble and so,	he along wit	h hundreds	of others, d	o the
dangerous job	of magma mining	and biochem	refinement.	Hot.	Subtitle(s) Magma N	liner
DLICE							

Name Ava Gar							
Age 26	Career(s) Agent (La	aw Enforcer	nent, 2 tern	is)			
Skills	Admin, Advocate, A	Art (singing),	Comms, C	omputers, S	treetwise		
Equipment	Commdot, Comput	er (TL 10)					
Character	Ava is the voice that	at the city's	oolice office	rs hear over	their comm	ns every sing	gle day.
They really cou	ld not be happier al	bout that, as	she is alwa	ays pleasant	, friendly an	d has a swe	et voice
that everyone :	seems to like. In priv	vate, though	most would	l never belie	ve it, Ava is	every bit as	s kind
and sweet as s	he sounds. Hard to	imagine hei	r working fo	r the cops.	Subtitle(s) Lovely Di	spatch
Name Cramer	Collins	STR 6	DEX 7	END 7	INT 6	EDU 6	SOC 6
Age 30	Career(s) Agent (La						
Skills	Advocate, Compute			,	con. Streetv	vise	
Equipment	Autopistol, Commd			J (,		
Character	Cramer is following	,		s, literally. He	e is walking	the same c	ity beat
his family has p	patrolled for four gen	erations, ke	eping the p	eace like it v	vas a traditi	on. He is a g	good
cop, keeps clea	an and has never ac	cepted a br	ibe. That ma	akes him a r	arity in the f	orce and, th	ough it
would shatter h	is world to know it, a	a rarity in his	s family as v	vell.	Subtitle(s)) Beat Cop	
		0TD -				- DI 1 -	000 (
Name Duuj Kiii		STR 5	DEX 7	END 7	INT 8	EDU 7	SOC 4
Age 34	Career(s) Agent (La			/ •			
Skills	Advocate, Compute	ers, Gun Co	mbat 2, Inv	estigate, Me	lee, Streetw	vise	
Equipment	Comm (TL 8), Snut	o Pistol					
Character	Duuj serves a vital	if distastefu	role on the	force, acting	g as one of	the criminal	s he used
to bust in order	to root out a particu	larly virulen	t new carte	. Though he	suspects ti	he organisat	tion
has contacts a	ll the way up as high	n as local go	vernment, h	ne has no ide	ea just how	high they ad	ctually go
nor does he kn	ow how far he will h	ave to go to	try and sto	o them.	Subtitle(s	s) Vice Squ	ad

Name Nolo Su	ırgeka	STR 5	DEX 6	END 5	INT 8	EDU 10	SOC 6
Age 30	Career(s) Agent (I	Law Enforce	ment, 2 tern	ns), Scholar	(Physician)		
Skills	Admin, Advocate,	Computers,	Investigate,	Life Science	e (biology) 2	2, Medic 2	
Equipment	Commdot, Compu	ıter (TL 10), I	Forensics T	bols			
Character	There are not mar	ny people in l	his departm	ent that cou	ld do what N	lolo does all	day. As
the force's onl	y forensic specialist	he has to go	o through al	l the physica	l evidence o	collected on	scene,
including corp.	ses. Autopsies are i	no big deal fo	or him but e	very time he	has an obs	erver, he alv	vays
seems to wind	up having to clean	up the exam	n room after	wards.	Subtitle(s) Forensic s	s Analyst
Name Portland	d Vash	STR 7	DEX 8	END 8	INT 6	EDU 6	SOC 6
Age 30	Career(s) Agent (I	aw Enforce	ment, 3 tern	ns)			
Skills	Advocate, Gun Co			,	narmed), Si	treetwise	
Equipment	Assault Rifle, Auto	pistol, Comr	ndot, Flak J	acket			
Character	Portland has been	riot squad f	or a while n	ow and cons	iders it a ste	ep up from v	ice. That
is not so much	a comment about i	riot duty as it	is a conder	nnation abo	ut his old vid	ce departme	nt. He
enjoys the acti	on and the adrenal	ine of facing	down a line	of angry riot	ters. Not pa	rticularly viol	ent by
nature, he can	certainly throw dov	vn some hurt	t when he h	as to do so.	Subtitle(s) Riot Squa	dder
Name Quist C	artright	STR 6	DEX 6	END 5	INT 9	EDU 7	SOC 7
Age 50 0	Career(s) Agent (La	w Enforcem	ent, 6 terms), Citizen (C	orporate, 2	terms)	
Skills	Admin 2, Advocate,	Comms, Co	mputers, Di	olomacy 2, L	eadership,	Streetwise 2)
Equipment	Comm (TL 10), Han	d Computer					
Character	Quist does not do m	nuch any mo	re but there	was a time i	when he wa	s an active p	oolice
detective, stop	ping crimes and bu	sting heads	better than	anyone else.	. Now he ha	is a desk and	d a small
potted plant th	at was a gift from th	ne last comm	nissioner. He	e never expe	cted his life	to be gloriou	us but
he had hoped	there might be mor	e to it than th	nis in the en	d. S	Subtitle(s) P	olice Comm	nissioner

QUESTERS

Name Astin Jo	ohn Corwald	STR 6	DEX 6	END 7	INT 8	EDU 9	SOC 9
Age 30	Career(s) Schol	ar (Field Rese	archer, 3 ter	rms)			
Skills	Comms, Investig	gate 2, Life Sci	ience (archa	aeology) 2, L	ife Science	e (history), Si	urvival
Equipment	Data Display/Re	corder, Snub I	Pistol, Tool I	Kit, Transcei	ver		
Character	Astin has never	been able to f	orget the nig	ght his fathei	r took him t	o his first An	cients
dig site and le	t him watch as the	ey opened what	at they susp	ected was a	tomb. Tho	ugh only dus	t remained
inside, a diser	mbodied voice call	ed to him, urg	ing him to k	eep searchir	ng. Since th	nat night he h	nas been a
driven man. H	le will not rest unti	l he finds what	tever spoke	to him.	Subtitle(s) Archaeol	ogist
Name Barkan	Karre	STR 5	DEX 6	END 5	INT 9	EDU 9	SOC 6
Name Barkan Age 38	Karre Career(s) Schol				INT 9	EDU 9	SOC 6
		ar (Field Rese	archer, 3 ter	rms)	_		
Age 38	Career(s) Schol	ar (Field Rese ate 2, Life Scie	archer, 3 ter	rms)	_		
Age 38 Skills	Career(s) Schol Admin, Investiga	ar (Field Rese ate 2, Life Scie I Computer	archer, 3 ter ence (biology	rms) /) 2, Medic 3	3, Physical	Science (che	emistry) 2
Age 38 Skills Equipment Character	Career(s) Schol Admin, Investiga Commdot, Hanc	ar (Field Rese ate 2, Life Scie I Computer ad researcher	archer, 3 ter ence (biology for a medica	ms) /) 2, Medic 3 al and pharm	3, Physical naceutical c	Science (che company, the	emistry) 2 e man in
Age 38 Skills Equipment Character charge of loca	Career(s) Schol Admin, Investiga Commdot, Hanc Barkan is the lea	ar (Field Rese ate 2, Life Scie I Computer ad researcher of the most vi	archer, 3 ter ence (biology for a medica irulent plagu	rms) /) 2, Medic 3 al and pharn es his secto	3, Physical naceutical c r has ever	Science (che company, the seen. It is lite	emistry) 2 e man in erally a

Name Christin	Ollwyn	STR 5	DEX 8	END 7	INT 7	EDU 6	SOC 8
Age 26	Career(s) Entertain	ner (Perform	ner, 2 terms)				
Skills	Advocate, Art (instr	rument) 2, A	Art (singing),	Carouse, F	ersuade		
Equipment	Commdot, Hand C	omputer, In	strument				
Character	Christin was rouse	d from a dru	ugged stupo	r after a sho	w one night	t with the las	t line of a
new song in h	is head. He can rem	ember it wit	h crystal cla	rity but the r	est is a fuzz	zy, nebulous	blank.
Now he spend	Is all of his free time	trying to rer	nember tha	t song or red	create it son	nehow. He h	as
written severa	I chart toppers since	then but 'th	e' song elud	des him.	Subtitle(s) The Perfe	ect Song
Name 'Eleven	3	STR 8	DEX 8	END 9	INT 7	EDU 7	SOC 10
Age 22	Career(s) Scout (E	xploration)					
Skills	Astrogation, Comm	ns, Gun Cor	nbat, Melee	, Pilot 2, Ste	alth		
Equipment	Cloth Armour (5), L	aser Pistol,	Scout Ship				
Character	The last member o	f a secret o	rder of ques	ting knights,	Eleven has	s finally rece	ived word
that his father,	Ten, has perished s	omewhere	out in deep	space. The	quest is his	to take up n	ow and
so quest he w	ill even though he wa	as suppose	d to have ye	ars left to tra	ain. Eleven	is en route to	o his
his father's las	t known coordinates	s, ready to b	egin from th	ere.	Subtitle(s) Last of H	is Kind
Name Major T	ayertghy	STR 6	DEX 7	END 7	INT 6	EDU 5	SOC 7
Age 38	Career(s) Marines	(Ground As	sault, 5 tern	ns)			
Skills	Admin, Battle Dres				(RAM) 2, R	econ 2, Stea	alth
Equipment	Battle Dress, Laser	r Rifle, Neur	al Comm, F	RAM			
Character	Major Tayertghy wa	as the only o	one on staff	when the so	crambled co	mm came in	. A barely
audible mess	of a transmission, it i	marked the	last commu	nication from	n a unit of a	mbushed so	ldiers on
the edge of the	e sector. Command I	has written i	them off as	lost but Taye	ertghy just c	annot do tha	t. If those
in charge will r	not rescue those me	n, then he w	vill do it him:	self.	Subtitle(s)	No Man Lef	t Behind
Name Phillip E	Booker	STR 5	DEX 5	END 6	INT 6	EDU 8	SOC 10
Age 42	Career(s) Noble (A	dministrato	r, 6 terms)				
Skills	Admin 3, Advocate	2, Broker 2	, Leadershij	o, Persuade	3		
Equipment	Commdot, Wareho	use of Colle	ectibles, Wo	rker contact			
Character	Phillip is a member	r of a goverr	nment with a	a passion for	collecting s	small treasur	es
from the distar	nt past. He specifical	lly likes figui	rines and ac	lores getting	a new one	even if it is i	n poor
shape or nearl	ly ruined. He has a c	ontact that	cleans and i	repairs them	for him, all	owing him to	have a
vast collection	of mint condition iter	ms from thr	oughout his	tory.	Subtitle(s) Avid Coll	ector

Rescue AND Emergency

Name Brando	on Feels	STR 6	DEX 7	END 6	INT 8	EDU 8	SOC 7		
Age 26	Career(s) Scholar (Field Researcher, 2 terms)								
Skills	Computers, Driv	/e, Investigate,	Medic 2, S	ensors					
Equipment	Comm (TL 10),	Ground Car (a	mbulance),	Medikit					
Character	The galactic ave	erage is five m	inutes. That	is how long	the most b	adly injured j	person has		
after an accio	lent before emerge	ency care can	no longer he	elp them. Bra	andon cons	iders that his	s mantra		
and even has	a stop clock insta	lled in his amb	ulance. Wh	en he starts	on a job, h	e hits the clo	ck and the		
declining red	seconds are all th	e inspiration he	e needs to c	lrive faster.	Subtitle((s) Emergen	cy Medic		

Name Dalton	Mitchell	STR 7	DEX 7	END 8	INT 6	EDU 6	SOC 6
Age 30	Career(s) Citizen	Worker, 3 te	erms)				
Skills	Athletics, Drive, M		,	de (fire fight	ting) 2, Vaco	c Suit	
Equipment	Extinguisher, Fire						
Character	Dalton Mitchell ha						ated most
of his colony,	he serves on the fire	e brigade ou	t of a need to	o somehow	overcome ti	he thing that	t destroyed
his childhood	and took his parents	s from him. 1	The look on a	a parent's fa	ce when he	rescues the	eir baby
or a child's wh	nen he saves them b	rings him or	ne step close	er to victory.	Subtitle	(s) Fire-figh	nter
Name Ferris		STR 5	DEX 6	END 6	INT 6	EDU 7	SOC 8
Age 26	Career(s) Citizen (Worker, 2 te	erms)				
Skills	Comms, Drive, En	- ·	,	anics, Trade	(utility work	(er)	
Equipment	Comm (TL 10), To	ol Kit, Unifor	m				
Character	One of the first thi	ngs to fail in	any emerge	ncy or ill we	ather is the	power grid,	something
that can make	e it even harder for re	escue teams	to do their j	obs. Ferris s	serves on th	ne crisis tear	n for his
local utility col	mpany. His job is to	get the grid	up and runn	ing again no	matter what	at it takes an	id as
fast as humar	nly possible. He take	s that respo	nsibility very	seriously.	Subtitle(s) Utility Wo	orker
Name Mirand	a Ann Spiral	STR 5	DEX 6	END 6	INT 6	EDU 6	SOC 11
Age 30	Career(s) Nobility	(Dilettante, 3	3 terms)				
Skills	Advocate 2, Broke	r, Diplomacy	/ 2, Flyer 2,	Leadership,	Streetwise		
Equipment	Air/Raft, Commdo	t, Relief Sup	plies, Work	Clothes			
Character	Miranda was on va	acation on a	skiing resor	t world whei	n disaster si	truck and no	one was
prepared. See	eing so many frightei	ned, injured	people galva	anised the fl	ighty prince	ss into some	eone with
focus and driv	e. After getting hers	elf and all of	them out to	safety, she	formed a re	lief network	with
several other	nobles, creating a gi	roup that has	s saved milli	ons so far.	Subtitle(s) Disaster	Relief
Name Nicky S	Sticks	STR 5	DEX 5	END 6	INT 7	EDU 8	SOC 8
Age 34	Career(s) Entertair	ner (Journali	ist, 4 terms)				
Skills	Advocate, Diploma	acy, Investiga	ate, Leaders	hip, Persua	de 2, Street	wise	
Equipment	Commdot						
Character	When the tide is hi	igh or a stori	m is about to	hit, the peo	ple of Nicky	/'s nation kn	ow they
can count on l	him for a calming vol	ice and atter	ntion to deta	il. He has ha	ad the job of	f emergency	services
broadcaster fo	or 10 years and ever	yone is accu	istomed to li	stening to h	im tell them	what to do	during a
disaster. He h	as friends urging hin	n into politics	s. He might o	do it.	Subtitle(s) Public Br	oadcaster
Name Sombre	en Alehart	STR 5	DEX 5	END 5	INT 7	EDU 8	SOC 9
Age 38	Career(s) Nobility (Administrate	or, 5 terms)				
Skills	Admin 2, Advocate	, Broker, Ca	rouse 3, Lea	adership			
Equipment	Commdot, Expens	ive Clothes					
Character	Sombren has been	promoted u	p through th	ne administr	ative ranks	to his level o	of true
incompetence	. Now the director of		· ·				
	ally occurred. His la						
	Ho is a prime evan	•				Emorgonov	

qualifying role. He is a prime example of the ills of nepotism. Subtitle(s) Emergency Director

SCOUTS AND SURVEYORS

Name Ballast	Connors	STR 6	DEX 6	END 6	INT 7	EDU 8	SOC 6
Age 30	Career(s) Scout	(Explorer, 3 te	erms)				
Skills	Astrogation, Cor	nms, Pilot (sp	acecraft), R	econ, Senso	ors 2		
Equipment	Commdot, Hand	l Computer					
Character	Ballast explores	because he w	as called to	the stars at	a very you	ng age. It is	in his blood
and when he	is planetside all he						
	, d move on again.						
	overy. Known thing					s) Next Hori	
		,				-,	
Name Daniel	Poccal	STR 7	DEX 6	END 7	INT 7	EDU 6	SOC 8
Age 26	Career(s) Scout	(Surveyor, 2 t	erms)				
Skills	Comms, Persua	de, Pilot (spac	ecraft) 2, S	ensors			
Equipment	Commdot						
Character	Daniel is a man	with a mission	. Long ago	his father di	ed, leaving	him an inhei	ritance
with a strange	e stipulation. He ha	nd to use the b	ulk of it to b	uild a home	and it could	d not be in th	ne same
sector of space	ce as his family ho	use. Since the	n he has be	en scouting	for a new v	vorld to do ji	ist that, to
put down root	ts and start a legad	cy of his own. I	Dad would k	pe proud.	Subtitle(s	s) Looking f	or Home
Name Gerard	Roland	STR 6	DEX 5	END 7	INT 8	EDU 6	SOC 6
Age 22	Career(s) Scout	(Explorer)					
Skills	Comms, Gun Co	ombat, Mechai	nic, Recon,	Sensors			
Equipment	Autopistol, Com	m (TL 10), Hai	nd Compute	er			
Character	When Gerard m	et with his buy	ers to sell ti	he latest sur	vey results,	he never ex	pected
to find them a	lead and police on	their way. Not	wanting to	get arrested	for murder	s he did not	commit
or espionage	he did, he grabbed	d a berth on th	e first scout	ship going	out and has	been crew j	iumping
ever since. Li	fe on the run is ha	rd but it suits h	nim.		Subtitle	(s) On The F	Run
Name Jaqueli	ine Starforge	STR 5	DEX 8	END 6	INT 6	EDU 8	SOC 5
Age 34	Career(s) Scout	(Explorer, 3 te	erms)				
Skills	Astrogation, Con	nms, Gun Con	nbat 2, Navi	igation, Pilot	(spacecraf	t) 2, Sensors	5
Equipment	Commdot, Hand	Computer, Sr	nub Pistol				
Character	No one on the c	rew that purch	ased the No	ova Rose ha	d any idea i	the ship cam	ne with a
bonus, a wom	an living in the hol	ld in a huge cr	ate turned ii	nto a mobile	apartment.	She seems	content
to serve and r	noreover is remarl	ably compete	nt. She nev	er asks for p	ay and wor	ks as hard a	s any of
them so the c	aptain lets her stay	/. So far it has	worked out	well. S	ubtitle(s) Ca	ame With TI	ne Ship
Name Otto W	ake	STR 6	DEX 6	END 6	INT 9	EDU 9	SOC 7
Age 38	Career(s) Scout	(Explorer, 5 te	erms)				
Skills	Astrogation, Cor	nms, Langu <mark>ag</mark>	es 2, Pilot (spacecraft),	Social Scie	nce (linguist	ics)
Equipment	Comm (TL 10), (Computer (TL	11)				
Character	Otto has a fascir	nation for alien	languages	that borders	on an obs	ession. He s	tudies them
all the time, e	ven going so far as						
	puzzle over them						
	e seems harmless					s) Alien Inte	
						-,	

.

	Name Vincent	Coster	STR 5	DEX 8	END 6	INT 8	EDU 7	SOC 10
	Age 30	Career(s) Scout (
	Skills	Astrogation, Card				,	ecraft), Reco	
	Equipment	Commdot, Hand			,			
	Character	To Vincent, every			rk He aamt	les drinks	fights and e	xplores
		feels like it at the		•	•		•	
		him passage with o						
		o so. It is getting h					s) Voyaging	
						oubilio		
Trade	RS							
	Name Connell	March	STR 6	DEX 5	END 6	INT 8	EDU 6	SOC 8
	Age 30	Career(s) Mercha	ant (Free Trac	ler, 3 terms)				
	Skills	Broker 2, Comms		,	ort), Mechar	nic, Pilot. Se	ensors	
	Equipment	Computer (TL 10			,,	, -,,		
	Character	Connell is the wh		a merchant	that can bo	th sell parts	for life supp	ort devices
		n for a modest fee						
		suming that peopl						
		t when they are sa			<u> </u>		Breath of	
	undin unoy ningin		no al a olarpe			easine(e	<i>)</i> 2 0 u u u u	
	Name Liirnah S		STR 5	DEX 7	END 6	INT 6	EDU 7	SOC 7
	Age 38	Career(s) Mercha		,				
	Skills	Admin, Broker 3,	Persuade, St	teward 2, Tra	ade (gourme	et cuisine)		
	Equipment	Comm (TL 10)						
	Character	Liirnah is an exce	ellent chef but	, knowing th	ere is little r	noney in the	at craft witho	ut the
		she only uses her				-		
	with Liirnah Su	u is like sitting dov	vn to an ama	zing five cou	rse meal wi	th a sales p	itch at the e	nd. As
	good as her di	shes are, she almo	ost always ma	akes the sale	9. (Subtitle(s) C	Consumable	s Queen
	Name Matthew	/ Rhine	STR 6	DEX 7	END 8	INT 6	EDU 9	SOC 6
	Age 34	Career(s) Mercha	ant (Free Trad	ler, 5 terms)				
	Skills	Admin, Broker, G		,				
	Equipment	Commdot, Comp						
	Character	Having a friend in			etting rid of s	stockpiles of	f nearly out-	of-date
		uge plus for Matth						
		rofit doing so. Unli						
		e 'stealing' the sto					s) Lord of V	
	Name Oglesto		STR 6	DEX 6	END 5	INT 7	EDU 7	SOC 6
	Age 26	Career(s) Mercha		,				
	Skills	Advocate, Broker			peration, St	reetwise		
	Equipment	Comm (TL 8), Co	1 1	, ·				
	Character	Ogleston is a fan						
		nd automated syst						
		ines. He also knov						
	advanced. In ti	he world of sales, a	appearance i	s everything		Subtitle(s) Robot Se	ller

Name Rickard	d Blake	STR 6	DEX 6	END 8	INT 6	EDU 5	SOC 8
Age 26	Career(s) Merc	hant (Merchant	Marine, 2 t	erms)			
Skills	Broker, Comms	1		,			
Equipment	Computer (TL 1	10), Tool Kit, Va	cc Suit				
Character	Rickard though	t he would be ii	n for a trip o	f a lifetime w	hen his pa	rents signed	him on as
an apprentice	to a starfaring gr	oup of merchar	nts. The adv	enture part e	ended right	after they le	ft orbit
and his duties	s were explained t	to him. Now he	mops floors	, does routir	ne maintena	ance and ha	ndles all
the jobs no or	ne else wants. No	wonder they w	ere all glad	to see him.	Subtitle	(s) New to th	ne Game
Name Torr Gr	isdell	STR 5	DEX 5	END 7	INT 8	EDU 7	SOC 6
Age 30	Career(s) Merc	hant (Free Trac	ler, 3 terms)				
Skills	Broker, Gun Co	mbat, Persuad	e 2, Pilot, Ti	rade (crystal	mining)		
Equipment	Commdot, Com	nputer (TL 10)					
Character	Torr comes from	n a world rich ir	n minerals, s	so rich in fac	t that some	of the galax	y's most
prized preciou	is and semi-preci	ous gems are a	lmost comr	nonplace. Th	nat is why h	e was so an	nazed to
see the prices	s of some of the th	nings he though	nt of as rock	s. The secre	t to his bus	iness succes	ss is that he
is one of the o	only traders from l	his world to leav	ve it, helping	g his sales.	Subtitle	e(s) The Cry	stal Man

Name Dane B							
Age 30	Career(s) Citizen (Worker, 3 te	erms)				
Skills	Admin, Drive, Stew	/ard 2, Trad	e (food prep	aration) 2			
Equipment	Commdot, Work C	lothes					
Character	Dane works in a or	ne man food	l kiosk in the	e mall strip a	longside a	major starpo	ort. He is
fairly good at l	nis job, selling and p	reparing sin	nple meals f	or travellers	and the sta	ffers of othe	r kiosks
in the area. Th	ne food is fairly stand	lard fare, all	relatively n	ourishing ar	nd comes or	n the cheap.	He may
never get rich	doing this but it is st	eady if tedio	ous work.		Subtitle(s	s) Meal Ven	dor
Name Elle Der		STR 6	DEX 6	END 7	INT 6	EDU 5	SOC 8
Age 34	Career(s) Nobility (,				
Skills	Admin 2, Advocate	, Broker, Ca	arouse, Lead	dership, Per	suade		
Equipment	Commdot, Nice Clo	othes					
Character	By birth and trainin	g, Elle was	'awarded' th	ie managen	nent of an o	utpost. It wa	s not until
she got here th	hat she realised she	had been s	uckered into	happily ac	cepting one	of the most	boring jobs
an administrat	or can perform. She	handles pe	rsonnel and	manageme	nt for a self	-sustaining o	colony.
No one ever s	ees her. No one eve	r hears her.	She is a gh	ost.	Subtitle(s) I	nvisible Bu	reaucrat
Name George		STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 8
Age 30	Career(s) Citizen (Worker, 3 te	erms)				
Skills	Advocate, Drive, S	teward, Tra	de (laundry	service) 2, 1	Trade (tailor))	
Equipment	Comm (TL 8), Equi	ipment					
Character	George keeps digit	al fliers whe	erever travel	llers and bu	sinessmen a	are likely to g	gather, even
being allowed	to put one in the roo	ms of seve	ral local hote	els. He clear	ns garments	s, even armo	our, and
he repairs any	kind of cloth. His eq	uipment wil	l not let him	mend armo	ur plate or a	automated b	attle
dress but if bu	siness stays good h	e may brand	ch into that s	soon.	Subtitle(s) Cleaner/	Failor

Name Jamest	er Gillistrue	STR 5	DEX 5	END 6	INT 5	EDU 6	SOC 6
Age 38	Career(s) Entertair	ner (Journali	st, 3 terms)	Citizen (Wo	orker, 2 terr	ns)	
Skills	Advocate, Art (acti	ng), Carous	e, Diplomac	y, Persuade	2, Trade (r	nixologist) 2	
Equipment	Commdot, Work C	lothes					
Character	Jamester was a m	inor actor wl	hen a bit pa	rt landed hin	n a little fan	ne and led hi	im to his
current career	: He did enough rese	earch for the	part of a ba	artender that	t he found h	ne liked it. W	hen a
few years pas	sed and no one rem	embered hir	n any more,	he took the	last of his	credits, oper	ned a bar
and has made	a fairly decent living	g ever since.			Subtitle(s) Bartende	r
Name Suulik S	Siidurk	STR 8	DEX 6	END 6	INT 6	EDU 5	SOC 5
Age 30	Career(s) Entertair	ner (Journali	st, 3 terms)				
Skills	Advocate, Art (writi	ing), Comms	s, Computer	; Diplomacy,	Persuade		
Equipment	Commdot						
Character	Suulik is one of the	ose faces ev	eryone sees	s when they	move throu	ıgh high tech	n cities as he
is the one who	reads stories of the	day's event	s on screen	s and holo-l	oillboards. I	le has a nice	e but not
	ice, a pleasant if not				tone that a	allows people	e to
either pay atte	ntion or tune him ou	t completely	. Most do th	e latter.	Subtitle(s) News of f	the Hour
Name Timmilii	n Estes-Kor	STR 6	DEX 5	END 6	INT 5	EDU 6	SOC 6
Age 26	Career(s) Citizen (Worker, 2 te	rms)				
Skills	Drive, Mechanic, T	rade (waste	manageme	nt) 2			
Equipment	Breather Mask, Un	iform					
Character	Timmilin is one of r	many, a men	nber of the l	egion of wa	ste workers	that exist or	n every
inhabited plan	et in the galaxy. He o	does his job,	goes home	e, showers v	igorously a	nd repeats tl	hat cycle
	ay. Without him and					e and waste	in a
matter of days	. No one notices him	n but they wo	ould if he we	ere gone.	Subtitle(s) Waste Di s	sposal

VILLAINS

Name Alden V	/orzek	STR 7	DEX 8	END 8	INT 6	EDU 8	SOC 6
Age 38	Career(s) Marine	e (Ground Ass	ault, 5 term	s)			
Skills	Battle Dress, Gu	ın Combat 3, F	leavy Weap	oons 2, Lead	lership, Ste	alth, Tactics	
Equipment	ACR, Battle Dre	ss, Neural Cor	nm, Rocket	Launcher			
Character	Character Alden Vorzek went into the green of a jungle world with his platoon and never came back						came back
out. Assumed	lost with the rest	of them, Alden	became the	e leader of tl	ne rebels he	e was sent to	o cut
down. Now, a	couple of years la	ter, he is ready	y to show th	e world just	what these	soldiers car	n do now
they have a tra	ained soldier to le	ad them to gloi	ry!		Subtitle(s) Would-be	Warlord
Name Bolcamp Heel STR 8 DEX 7 END 8							
Name Bolcar	p Heel	STR 8	DEX 7	END 8	INT 6	EDU <i>5</i>	SOC 5
Name Bolcam Age 26	p Heel Career(s) Marin				INT 6	EDU 5	SOC 5
	1	e (Ground Ass	ault, 2 term	s)		EDU 5	SOC 5
Age 26	Career(s) Marin	e (Ground Ass Combat 2, Hea	ault, 2 term vy Weapons	s) s, Melee (Bla		EDU 5	SOC 5
Age 26 Skills	Career(s) Marin Athletics, Gun C	e (Ground Ass Combat 2, Hea omm (TL 8), Fl	ault, 2 term vy Weapons ak Jacket, 2	s) s, Melee (Bla 2 Grenades	ade)		
Age 26 Skills Equipment Character	Career(s) Marin Athletics, Gun C Assault Rifle, Co	e (Ground Ass Combat 2, Hea omm (TL 8), Fl bel soldiers un	ault, 2 term vy Weapons ak Jacket, 2 der 'Genera	s) s, Melee (Bla 2 Grenades al' Vorzek's c	ade) command, E	Bolcamp is in	ndicative of
Age 26 Skills Equipment Character the kind of sol	Career(s) Marin Athletics, Gun C Assault Rifle, Co One of many rea	e (Ground Ass Combat 2, Hea comm (TL 8), Fl bel soldiers un Bolcamp is cor	ault, 2 term vy Weapons lak Jacket, 2 der 'Genera mpletely ind	s) 5, Melee (Bla 2 Grenades al' Vorzek's c octrinated, k	ade) command, E pelieving the	Bolcamp is in at Vorzek wa	ndicative of

Name Denvis	s Careele	STR 5	DEX 6	END 6	INT 7	EDU 7	SOC 8
Age	Career(s) Merch					LDOI	0000
Skills	Broker, Gun Con		,				
Equipment	Commdot, Comp		0 2, 1 1101 2				
Character	Denviss is a lazy	. ,	e only likes	to work whe	n he absolu	telv has to a	nd often
	r months between					-	
-	ater broker. Keepir						
	en leaves, potentia	•••				(s) Spoiled S	
Name Kandle	Hollybough	STR 5	DEX 7	END 6	INT 8	EDU 8	SOC 10
Age 34	Career(s) Noble	(Dilettante, 4	terms)				
Skills	Advocate 2, Art	(acting), Dece	ption 3, Per	suade 2, So	cial Science	e (theology)	
Equipment	Commdot, Holy	Texts					
Character	Kandle is the fou	inder of the 'K	andle of Ho	pe' ministrie	s, a holy or	der dedicate	d to the
worship of Se	lf as God. As outla	ndish as som	e of her beli	efs seem to	be, it would	l be easy to d	dismiss
her as a cracl	pot but there is a c	darker side to	her organis	ation. They t	ake people	in, strip ther	n of goods
Name <i>Miklos</i>		STR 6	DEX 6	END 7	INT 5	(s) Cult Lead	SOC 8
Age 22	Career(s) Noble	(Dilettante)					
Skills	Carouse, Explos						
Equipment	Autopistol, Bomb						
Character	Miklos is the ugly			· · · · · · · · · · · · · · · · · · ·			
	vishes and total fai						
	a god in his own, pe					, is willing to	kill and
be killed, ever	n blowing himself u	p to take out	anyone she	wants dead.	Subtit	le(s) Dire Cu	ltist
Name Yavin E	Breekley	STR 5	DEX 5	END 4	INT 7	EDU 7	SOC 8
Age 42	Career(s) Citizen	n (Corporate, 6	5 terms)				
Skills	Admin 2, Advoca	te, Broker 3,	Deception, L	_eadership 2	1		
Equipment	Comm (TL 10), C	Corporate Riva	al				
Character	On every world w	vith megacorp	orations, the	ere is usually	/ one man i	in the shadow	vs pulling
the strings. Or	n his world, that wo						
man without n	norals driven only l	by the accum	ulation of mo	ore. More mo	oney, more	power, more	is all he
ever wants. A	nyone in his way ra	arely stays the	ere for very l	ong.	Subtitle(s) Shadow I	Puppeteer

Workers

Name Aynes	Richardson	STR 6	DEX 5	END 6	INT 7	EDU 6	SOC 5
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Animals, Drive, N	Aechanic, Tra	de (biologic	als) 2			
Equipment	Commdot, Suppl	ies, Uniform					
Character	The field of biolog	gicals engine	ering and pr	oduction is a	a fascinatin	g one. Scien	tists use
created and a	ugmented genetic	codes to clon	e creatures	for tasks rar	nging from i	riding beasts	
to test subject	ts and guard anima	ls. Aynes, ho	wever, has i	nowhere nea	ar that intere	esting a job.	His part
in that exciting	g field is mostly adı	ninistrative.			Subtitle(s) Bio-Maint	enance

INDEPENDENTS

Name Barry V	Veenly	STR 5	DEX 6	END 6	INT 7	EDU 7	SOC 6
Age 38	Career(s) Citizen	(Worker, 5 te	erms)				
Skills	Admin 2, Drive, E	Engineer (civil) 2, Mechan	ic, Trade (ci	vil engineer	ing) 3	
Equipment	Hand Computer,	Work Clothes	5				
Character	Cities do not desi	ign themselve	es and a me	tropolis requ	ires a stagg	geringly com	plex amount
of planning an	d forethought. Barr	ry is a civil en	gineer, one	of the peopl	e that contri	ibute to that	sort of
massive effort	. He designs buildi	ngs and then	hires on wit	h the work c	rews to hel	o construct t	hem. He
is often the firs	st one on site and t	he last man t	o leave at ni	ight.	Subtitle(s) Dedicated	Builder
Name Cad Mi		STR 5	DEX 7	END 5	INT 8	EDU 5	SOC 6
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Mechanic, Trade		ruction), Va	cc Suit, Zero	-G		
Equipment	Commdot, Tool K	it, Vacc Suit					
Character	Actually quite brig	ght, Cad just i	never applie	d himself. H	e could hav	re been a ski	illed
architect giver	his intellect and ta	alent for desig	n but he co	uld not be bo	othered to s	tudy and mis	ssed his
chance at univ	versity. Instead he v	vas given a jo	ob with his n	nother's firm	and now h	e works in oi	bit,
building and re	epairing satellites, o	docks and spa	ace stations		Subtitle(s) Missed P	otential
-							
Name Lawren	ce Desk	STR 6	DEX 6	END 8	INT 7	EDU 6	SOC 6
Age 22	Career(s) Citizen	(Worker, 2 te	erms)				
Skills	Computer, Engine	eer (electroni	c), Trade (m	achinist)			
Equipment	Date Display/Red	order, Hand	Computer				
Character	Before machine p	parts are parts	s, they are b	ase materia	ls waiting to	be shaped.	Lawrence
does that, usi	ng standard cut-and	d-die equipme	ent and lase	r routers to t	urn metals	and plastics	into new
pieces of a mi	llion different things	s. Some of the	e parts he s	hapes may g	go on to fit i	nto billion cr	edit
devices but it	all starts with base	components	and a stead	ly hand.	Subtitle(s) Careful N	lachinist
Name Naoma	i Centchusen	STR 5	DEX 6	END 7	INT 8	EDU 6	SOC 6
Age 34	Career(s) Citizen	· ·	,				
Skills	Admin, Drive, Eng	gineering (ch	emical), Tra	de (polymer	s) 3		
Equipment	Commdot, Comp	uter (TL 10)					
Character	While Naomai ha	s the ability to	o design and	d create aug	ment polym	ers, she laci	ked the
grades to get	a certification sayin	ig so. That let	ft her with no	o future in th	e industry e	except produ	ction
line, a gruellin	g job that at least o	offers a chanc	e at manag	ement and p	erhaps a ba	ack door ont	o the
design team s	ome day. It has be	en years, hov	vever, and n	o such luck.	Subtitle	(s) Hopeful	Chemist
Name <i>Ukiila E</i>	Emliir	STR 6	DEX 7	END 6	INT 6	EDU 6	SOC 5
Age 26	Career(s) Citizen	(Worker, 2 te	erms)				
Skills	Explosives, Mech	nanic, Streetw	vise, Trade (munitions) 2			
Equipment	Comm (TL 10), T	ool Kit		,			
Character	Ukiila has what h		to call a rea	al 'bang up' i	ob; she bui	lds bombs. I	Nore
	e is in munitions, a			• • •			
	the kind of powerf				- ·		
	er ich was unsafe				1	•	

to worry that her job was unsafe. Now she just enjoys the pay cheques. Subtitle(s) Explosives Tech

Xenos

Name Archie	Cote	STR 6	DEX 7	END 7	INT 5	EDU 5	SOC 5
Age 22	Career(s) Army (Infa	antry)					
Skills	Athletics, Drive, Gui	n Combat, R	econ. Stealt	h			
Equipment	Autopistol, Flak Jac						
Character	Archie has fallen in			ons of Huma	nitii a vicio	uslv anti-alie	n
	he core belief of hum	•					
	nted to as a specific					-	
	the Sons. Now there) Xenophol	
organiseu by	the Sons. Now there		y back nom	nis nale.	Sublitle(8		JIC
Name Dallas		STR 5	DEX 7	END 8	INT 6	EDU 7	SOC 9
Age 26	Career(s) Nobility (L		<i>i</i>				
Skills	Advocate, Carouse	2, Flyer, Gar	nbler, Langı	iage, Street	wise		
Equipment	Commdot, Nice Clos	thes					
Character	Dallas loves aliens.	He really lov	es aliens, th	ne more exo	tic the bette	r. He even fi	requents
a club in his h	nome city that caters	to people wi	th his kind c	f rarefied ta	stes, provid	ing alien life	forms
for his amuse	ement at exorbitant ra	ates. The clu	b keeps a m	edical staff	and security	/ on hand ar	nd many
	iners are slaves. Eve					e(s) Xenop ł	
Name Emers	on Rutledge	STR 5	DEX 6	END 6	INT 8	EDU 9	SOC 8
Age 34	Career(s) Scholar	(Physician,	4 terms)				
Skills	Admin, Computers	s, Investigate	, Medic 2, S	Space Scien	ce (xenolog	y) 3	
Equipment	Computer (TL 10),						
Character	Growing up in a fa		•	erson verv l	ittle chance	to be uniqu	e. When
	oted into medical sch	-	*				
	hose once he got the						
	use of his blend of fo			-		s) Xenobio l	
Name Prince	Tahllev	STR 6	DEX 5	END 5	INT 7	EDU 8	SOC 7
Age 42	Career(s) Scholar						
Skills	Advocate, Compu			cience (son	hontology)	2 Medic	
Equipment	Commdot, Hand C		acy Z, Life O	cience (sop	nontology) i	2, 1016016	
			fairlymiaar	bla Ua baa	la vary har	d time relatir	a to hio
Character	As a psychologist,						•
	they really felt no cor						
	because the authori						
Tahlley has b	een an extremely su	ccessful xen	opsychologi	st.	Subtitle(s) Xenopsy	chologist
Name Rae S		STR 5	DEX 6	END 5	INT 8	EDU 9	SOC 6
Age 42	Career(s) Scholar	(Field Resea	archer, 6 ter	ms)			
Skills	Admin, Computers	s, Engineer (electronic) 2	2, Investigate	e 3, Mech <mark>a</mark> r	nic	
Equipment	Data Display/Reco	order, Hand (Computer, T	ool Kit			
Character	From the very first				new her car	eer in life. R	ae is a
	gist, a pioneer in the						
	has been to dozens			1			
	able a machine is, th					s) Xenotech	
			io io io pidy				mologiat

Name Simon Nigel Kinney STR 4 DEX 6 END 5 INT 6 EDU 7 SOC 6 Age 40 Career(s) Ottizen (Corporate, 7: terms) Skills Admin 2, Advocate 2, Broker, Computers, Diplomat 3, Leadership Equipment Comm (TL 8), Computer (TL 9) Character The much-overwork ded manager of Department X, Simon is the petty bureaucrat in charge of the alien ward on his homeworld. In charge of the disposition of roughly 20.000.000 aliens at any given time, Simon has a skeleton crew staff to help him, works very late nights and drinks an insane amount of stimulant tea just to make it through his paperwork. Subtitle(s) Xenocrat FEOMEN	Nama Sima	n Nigol Kinnov				INT 6	EDU 7	SOC 6
Skills Admin 2, Advocate 2, Broker, Computers, Diplomat 3, Leadership Equipment Comm (TL 8), Computer (TL 9) Character The much-overworked manager of Department X, Simon is the petty bureaucrat in charge of the alien ward on his homeworld. In charge of the disposition of roughly 20,000,000 aliens at any given time. Simon has a skeleton crew staff to help him, works very late nights and drinks an insane amount of stimulant tea just to make it through his paperwork. Subtitle(s) Xenocrat VECOMEN Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals. Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Streward, Trade (seamstress)		· ·	STR 4	DEX 6	END 5	INI O	EDU /	SOC 6
Equipment Comm (TL 8), Computer (TL 9) Character The much-overworked manager of Department X, Simon is the petty bureaucrat in charge of the disposition of roughly 20,000,000 allens at any given time. Simon has a skeleton crew staff to help him, works very late nights and drinks an insane amount of stimulant tea just to make it through his paperwork. Subtitie(s) Xenocrat VEOMEN Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a prod yeoman, a first generation beneficiary of a program of cultural development of primitive worlds. While his planet is still feudal and he still pays taxes out of his farm? sprofits, he is the first of his line to actually be able to own his land make a profit fin is goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree Skills Animals, Drive, Mechanic, Steward, Trade (searnstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect. Dessa has also found her clothes have fetched a decent price, a few pieces even astilling to nobles amused by 'rusitic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Dessa Landfree STR 6 DEX 6 <td></td> <td></td> <td></td> <td>,</td> <td>Diplomat 2</td> <td>Landarahin</td> <td></td> <td></td>				,	Diplomat 2	Landarahin		
Character The much-overworked manager of Department X, Simon is the petty bureaucrat in charge of the alien ward on his homework!. In charge of the disposition of roughly 20.00.000 aliens at any given time, Simon has a skeleton crew staff to help him, works very late nights and dinks an insane amount of stimulant tea just to make it through his paperwork. Subtitle(s) Xenocrat VECOMEN Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of primitive worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his farmily. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, 5 teward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seemstress in her own respect, Dessa has also found joy in the new yeomanny laws of the land. The local community canhold craft fairs fo					Dipional S,	Leauersnip		
charge of the alien ward on his homeworld. In charge of the disposition of roughly 20,000,000 aliens at any given time, Simon has a skeleton crew staff to help him, works very late nights and drinks an insane amount of stimulant tea just to make it through his paperwork. Subtitle(s) Xenocrat YEOMEN Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractoricombine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of 'primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Seving Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles armused by 'rustic' fashion.			<u> </u>	/	tmont V Sin	on is the n	ottu huroouo	rot in
any given time, Simon has a skeleton crew staff to help him, works very late nights and drinks an insane amount of stimulant tea just to make it through his paperwork. Subtitle(s) Xenocrat EOMEN Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of 'primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his farmily. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Flore Strills Animals, Drive, Mechanic, Trade (agriculture) First for DIM tow and her clothes have fetched a decent price, a few pieces even selling to nobles armused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR								
Insane amount of stimulant tea just to make it through his paperwork. Subtitle(s) Xenocrat VEOMEN Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of 'primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomany laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Name Forkan Landfree STR 6 DEX 6 EN								
Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skilis Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of primitive' worlds. While his planet is still feudal and he still pays taxes out of his fam's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skilis Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanny laws of the land. The local community can hold craft faits for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SoC 6 Age 22 Career(s) Citizen								
Name Albam Landfree STR 7 DEX 5 END 6 INT 6 EDU 5 SOC 6 Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of primitive 'worlds. While his planet is still fleudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtille(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanny laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citize	Insane anno	uni or sumulant lea j	iusi io make ii	unougnins	рарегиотк.	Sublit		al
Age 42 Career(s) Citizen (Worker, 6 terms) Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of 'primitive' worlds. While his planet is still fleudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanny laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Ground Car (tractor/combine), Work Clothes </th <th>EOMEN</th> <th></th> <th></th> <th></th> <th>-</th> <th></th> <th></th> <th></th>	EOMEN				-			
Skills Animals, Drive, Mechanic 2, Trade (agriculture) 4 Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of 'primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine	Name Alban	n Landfree	STR 7	DEX 5	END 6	INT 6	EDU <i>5</i>	SOC 6
Equipment Ground Car (tractor/combine), Work Clothes Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanny laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Soc 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work	Age 42	Career(s) Citizer	n (Worker, 6 te	erms)				
Character Albam is a proud yeoman, a first generation beneficiary of a program of cultural development of 'primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 1 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Skills Animals, Drive, Mechanic, Trade (agriculture) Soc 6 Age 22 Career(s) Citizen (Worker) Subtitle(s) Loyal Son Soc 6 Age 22	Skills	Animals, Drive, I	Mechanic 2, T	rade (agricu	lture) 4			
development of 'primitive' worlds. While his planet is still feudal and he still pays taxes out of his farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him ta	Equipment	Ground Car (trac	ctor/combine),	Work Cloth	es			
farm's profits, he is the first of his line to actually be able to own his land and make a profit off his goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanny laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for ast long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitile(s) Loyal Son	Character	Albam is a proud	d yeoman, a fi	rst generatio	on beneficial	y of a progr	ram of cultur	al
goods. He could not be happier for what this means for his family. Subtitle(s) Happy Yeoman Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for ast long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 <td>developmen</td> <td>t of 'primitive' worlds</td> <td>s. While his pla</td> <td>anet is still f</td> <td>eudal and he</td> <td>e still pays t</td> <td>axes out of l</td> <td>his</td>	developmen	t of 'primitive' worlds	s. While his pla	anet is still f	eudal and he	e still pays t	axes out of l	his
Name Dessa Landfree STR 5 DEX 6 END 6 INT 7 EDU 5 SOC 6 Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Subtitle(s) Farmer's Wife Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as: long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 <td>farm's profits</td> <td>s, he is the first of hi</td> <td>is line to actua</td> <td>lly be able t</td> <td>o own his la</td> <td>nd and mak</td> <td>e a profit off</td> <td>his in the second s</td>	farm's profits	s, he is the first of hi	is line to actua	lly be able t	o own his la	nd and mak	e a profit off	his in the second s
Age 38 Career(s) Citizen (Worker, 5 terms) Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment Equipment Art Sup	goods. He c	ould not be happier	for what this r	neans for hi	s family.	Subtit	e(s) Happy	Yeoman
Skills Animals, Drive, Mechanic, Steward, Trade (seamstress) 2 Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment For SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Care (painting), P	Name Dessa	a Landfree	STR 5	DEX 6	END 6	INT 7	EDU 5	SOC 6
Equipment Sewing Kit Character Ever the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy. Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment Art Supplies, Comm (TL 8) Character Though she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for	Age 38	Career(s) Citizer	n (Worker, 5 te	erms)				
CharacterEver the faithful wife and a decent seamstress in her own respect, Dessa has also found joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy.Subtitle(s) Farmer's WifeName Forkan LandfreeSTR 6DEX 6END 8INT 6EDU 8SOC 6Age 22Career(s) Citizen (Worker)SkillsAnimals, Drive, Mechanic, Trade (agriculture)EquipmentGround Car (tractor/combine), Work ClothesCharacterHis father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7SOC 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are	Skills	Animals, Drive, I	Mechanic, Ste	ward, Trade	(seamstres	s) 2		
joy in the new yeomanry laws of the land. The local community can hold craft fairs for profit now and her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion. Her children and her husband are happy. That makes her happy.Subtitle(s) Farmer's WifeName Forkan LandfreeSTR 6DEX 6END 8INT 6EDU 8SOC 6Age 22Career(s) Citizen (Worker)SkillsAnimals, Drive, Mechanic, Trade (agriculture)EquipmentGround Car (tractor/combine), Work ClothesCharacterHis father's son in every way, Forkan has kept up with his dad in chores and duties for aslong as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7SOC 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are	Equipment	Sewing Kit						
her clothes have fetched a decent price, a few pieces even selling to nobles amused by 'rustic' fashion.Her children and her husband are happy. That makes her happy.Subtitle(s) Farmer's WifeName Forkan LandfreeSTR 6DEX 6END 8INT 6EDU 8SOC 6Age 22Career(s) Citizen (Worker)SkillsAnimals, Drive, Mechanic, Trade (agriculture)EquipmentGround Car (tractor/combine), Work ClothesCharacterHis father's son in every way, Forkan has kept up with his dad in chores and duties for aslong as he has been able to walk. The only time his father is tending the farm without him is during thehours when his parents insist on him taking advantage of the new education system in town. He knowshow to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are								
Her children and her husband are happy. That makes her happy. Subtitle(s) Farmer's Wife Name Forkan Landfree STR 6 DEX 6 END 8 INT 6 EDU 8 SOC 6 Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment Art Supplies, Comm (TL 8) Equipment Art Supplies, Comm (TL 8) Character Though she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are								
Name Forkan LandfreeSTR 6DEX 6END 8INT 6EDU 8SOC 6Age 22Career(s) Citizen (Worker)SkillsAnimals, Drive, Mechanic, Trade (agriculture)EquipmentGround Car (tractor/combine), Work ClothesCharacterHis father's son in every way, Forkan has kept up with his dad in chores and duties for aslong as he has been able to walk. The only time his father is tending the farm without him is during thehours when his parents insist on him taking advantage of the new education system in town. He knowshow to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are								
Age 22 Career(s) Citizen (Worker) Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment Equipment Art Supplies, Comm (TL 8) Character Though she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are	Her children	and her husband a	re happy. Tha	t makes her	happy.	Subtitle(s) Farmer's	Wife
Skills Animals, Drive, Mechanic, Trade (agriculture) Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as long as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment Art Supplies, Comm (TL 8) Character Though she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are				DEX 6	END 8	INT 6	EDU 8	SOC 6
Equipment Ground Car (tractor/combine), Work Clothes Character His father's son in every way, Forkan has kept up with his dad in chores and duties for as Iong as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of. Subtitle(s) Loyal Son Name Gilly Mai Landfree STR 5 DEX 6 END 7 INT 8 EDU 7 SOC 6 Age 22 Career(s) Entertainer (Artist) Skills Advocate, Art (painting), Persuade, Trade (art sales) Equipment Art Supplies, Comm (TL 8) Character Though she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are								
CharacterHis father's son in every way, Forkan has kept up with his dad in chores and duties for aslong as he has been able to walk. The only time his father is tending the farm without him is during thehours when his parents insist on him taking advantage of the new education system in town. He knowshow to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7Soc 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling themfor a decent amount of money, her parents invested in real supplies for her and now her skills are					,			
Iong as he has been able to walk. The only time his father is tending the farm without him is during the hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7SOC 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are								
hours when his parents insist on him taking advantage of the new education system in town. He knows how to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7SOC 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are	Character	His father's son i	in every way, l	Forkan has l	kept up with	his dad in d	chores and c	luties for as
how to read and write now, something his father only dreamed of.Subtitle(s) Loyal SonName Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7SOC 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling themfor a decent amount of money, her parents invested in real supplies for her and now her skills are								
Name Gilly Mai LandfreeSTR 5DEX 6END 7INT 8EDU 7SOC 6Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling themfor a decent amount of money, her parents invested in real supplies for her and now her skills are				-				
Age 22Career(s) Entertainer (Artist)SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling themfor a decent amount of money, her parents invested in real supplies for her and now her skills are	how to read	and write now, some	ething his fath	er only drea	med of.	Subtitle(s) Loyal So	n
SkillsAdvocate, Art (painting), Persuade, Trade (art sales)EquipmentArt Supplies, Comm (TL 8)CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling themfor a decent amount of money, her parents invested in real supplies for her and now her skills are				DEX 6	END 7	INT 8	EDU 7	SOC 6
Equipment Art Supplies, Comm (TL 8) Character Though she never had the talent for needle and thread that her mother possesses, Gilly Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are		()	1 /	ada Tra-1	(aut 1)			
CharacterThough she never had the talent for needle and thread that her mother possesses, GillyMai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling themfor a decent amount of money, her parents invested in real supplies for her and now her skills are				iade, Irade	(art sales)			
Mai is a natural with paint and canvass. Her first pieces were on scrap lumber but after selling them for a decent amount of money, her parents invested in real supplies for her and now her skills are			. ,			1.41 4.1	- 11	0.11
for a decent amount of money, her parents invested in real supplies for her and now her skills are								

Name Morris	Landfree	STR 6	DEX 5	END 7	INT 6	EDU 6	SOC 6
Age 46	Career(s) Citizen	Worker, 7 te	erms)				
Skills	Animals, Drive, Me	echanic 2, T	rade (husba	ndry) 4			
Equipment	Livestock Equipme	ent, Work Cl	othes	• /			
Character	Morris lives with h	is brother ar	nd his family	, handling th	e livestock	side of the fa	arm. He
gets along wit	h animals far better	than he eve	r did people	, something	that goes a	long way to	ward
explaining wh	y he never had a far	nily of his ov	vn. Morris is	a good mar	n, though, a	nd a welcom	ne part
of the Landfre	e farm, his eggs and	d meats fetc	hing a very	good price.	Subtitle	(s) Productiv	ve Brother
Name Urther	Landfree	STR 4	DEX 4	END 4	INT 7	EDU 5	SOC 6
Age 54	0	Worker Oto	rmal				
Aye J 1	Career(s) Citizen (worker, 9 le	;((1)5)				
Skills	Admin, Broker, Lea	,	,	Trade (agric	culture) 4		
	(/	,	,	Trade (agric	culture) 4		
Skills	Admin, Broker, Le	adership 2, I	Mechanic 2,		,	passed away	/ just before
Skills Equipment Character	Admin, Broker, Le Work Clothes	adership 2, I s with the fa	Mechanic 2, mily on the	estate, his w	vife having		•
Skills Equipment Character the yeomanry	Admin, Broker, Le Work Clothes Albam's father live	adership 2, 1 s with the fa A stubborn r	Mechanic 2, mily on the nan who ref	estate, his w uses to let a	vife having ge slow hin	n down, he s	till does
Skills Equipment Character the yeomanry as many chore	Admin, Broker, Le Work Clothes Albam's father live laws were passed.	adership 2, 1 s with the fa A stubborn r oody will allo	Mechanic 2, mily on the nan who ref w. Good wit	estate, his w uses to let a h money and	vife having ge slow hin d a natural	n down, he s	till does he

ZEALOTS

Name Borthol	d Calleon	STR 5	DEX 6	END 5	INT 6	EDU 8	SOC 10			
Age 30	Career(s) Nobility (Administrator, 3 terms)									
Skills	Admin 2, Advocate, Broker 2, Leadership 2									
Equipment	Commdot, Han	d Computer								
Character	In just his lifetin	ne, Borthold ha	s seen his w	vorld go fron	n a backwa	ter planet stu	ick in the			
smog of its In	dustrial Age to a l	booming econol	mic force in	the sector w	ith technol/	ogies that al	most			
seem like mag	gic to him. In his e	eyes the Imperio	um can do r	no wrong an	d has the a	nswers to ev	ery ill.			
Woe betide anyone who voices a different opinion around him. Subtitle(s) Imperium First!							First!			
Name Dason	Kraulnow	STR 6	DEX 7	END 6	INT 8	EDU 7	SOC 6			
Name Dason Age 34	Kraulnow Career(s) Ager			END 6	INT 8	EDU 7	SOC 6			
		nt (Intelligence,	4 terms)				SOC 6			
Age 34	Career(s) Ager	nt (Intelligence, Combat 2, Inve	4 terms) estigate, Pel	rsuade, Rec	on 2, Stree		SOC 6			
Age 34 Skills	Career(s) Ager Advocate, Gun	nt (Intelligence, Combat 2, Inve silencer, Cloth	4 terms) estigate, Pei Armour (5),	rsuade, Rec Hand Comp	on 2, Stree uter	twise				
Age 34 Skills Equipment Character	Career(s) Ager Advocate, Gun Autopistol with	nt (Intelligence, Combat 2, Inve silencer, Cloth , st fortunate recr	4 terms) estigate, Per Armour (5), ruit for the S	rsuade, Rec Hand Comp ons of Huma	on 2, Stree uter anitii, a mai	twise n with very p	articular			
Age 34 Skills Equipment Character skills and a w	Career(s) Ager Advocate, Gun Autopistol with Dason is a mos	nt (Intelligence, Combat 2, Inve silencer, Cloth st fortunate recr them. Dason tra	4 terms) estigate, Per Armour (5), ruit for the S nins the Son	rsuade, Rec Hand Comp ons of Huma 's splinter ce	on 2, Stree uter anitii, a mai ells, little ga	twise n with very p therings of h	articular paters			
Age 34 Skills Equipment Character skills and a w with lots of rag	Career(s) Ager Advocate, Gun Autopistol with Dason is a mos illingness to use t	nt (Intelligence, Combat 2, Inve silencer, Cloth at fortunate recr them. Dason tra cus for it. Dasor	4 terms) estigate, Per Armour (5), uit for the S nins the Son n gives then	rsuade, Rec Hand Comp ons of Huma 's splinter ce n that focus,	on 2, Stree uter anitii, a mai ells, little ga locating ta	twise n with very p therings of h	articular naters ence			

Skills Advoca Equipment Commo	(s) Scholar (ate 2, Decep		DEX 6 3 terms)	END 5	INT 8	EDU 8	SOC 8
Skills Advoca Equipment Commo	., .		/				
Equipment Commo		tion, Persua	ade, Social	Science (ps	ychology) 2		
	dot, Drugs, N						
Character Konica					believing w	holehearted	ly that
Kandle's way is the rigi	ht way for ev	/eryone. Sh	ne is so devo	oted that she	e can even i	rationalise th	e intense
brainwashing she inflic	ts on new re	ecruits as ju	st the 'trial o	of faith' that t	he uninitiat	ed must end	ure.
By the time she and he	er drugs are	done, every	yone believe	S.	Subtitle((s) Kandle o	f Hope
Name Milistaire Alledor	า	STR 6	DEX 7	END 6	INT 8	EDU 9	SOC 6
Age 34 Career((s) Scout (Ex	xplorer, 4 te	erms)				
Skills Drive, I	Aechanic 2,	Pilot, Socia	l Science (a	rchaeology)	3		
Equipment Ancient	Relic, Com	m (TL 10),	Computer (FL 12)			
Character The sai	me day Milis	taire found	the relic he	wears aroui	nd his neck,	, everyone o	n his dig
eam died of the same	unknown pla	ague. He fe	ll terribly ill l	out pulled th	rough mirad	culously. No	one
nows how he survived	l but he know	ws the truth	. He was ch	osen by the	Ancients to	be their pro	phet. Now
Name Orma Langley-D Age 26 Career(awn s) Citizen (C	STR 5 Corporate, 2	DEX 6	END 6	INT 6	EDU 8	SOC 7
•	, Advocate, C		,	anguages, L	eadership		
Equipment Commo		1 /	1 /	00/			
	as walking t	to her publi	c advocacy	iob one day	when she d	came upon a	n injured
liver, obviously the vic							
hing some medical aid							
ireless (and solitary) pi	rotester agai	inst cruelty	to extraterre	strials.	Subtitle(s) Alien Rig	hts
Name Zebediah Raine		STR 7	DEX 6	END 6	INT 6	EDU 5	SOC 5
	s) Citizen (V	Vorker, 6 te	rms)				
Skills Admin,	Drive 2, Mee	chanic 2, Tr	rade (manuf	acturing) 3			
Equipment Comm	(TL 8), Work	Clothes					
Character Zebedia	ah has watch	hed the Imp	erium come	to his world	l, dazzle the	e governmen	t with
promises of a better life	and then bl	leed the col	mmon folk a	ry to pay for	<u>it all. His o</u>	wn leaders a	nre

are taken off world to line the pockets of people on other planets? No! Subtitle(s) Imperium Last!

Aslan – Ceremonies and Envoys

Name Akagvi	r	STR 9	DEX 5	END 8	INT 7	EDU 8	SOC 8
Age 24	Career(s) Ceren	nonial (Clan Ag	gent, 2 term	s)			
Skills	Advocate, Gun	Combat, Melee	e (claw), Inv	estigate, Ste	ealth		
Equipment	Combat Flex Ar	mour, Machine	Pistol				
Character	Akagvir is an ag	ent for his clan	. charged v	/ith seekina	out enemie	s of his elde	rs and
	ce where he must.						
• •	heir complex and i						-
	and hunting are w				-	s) Clan Age	
that, tracking					Oublillo(c		
Name Dryshk	ava	STR 8	DEX 6	END 8	INT 8	EDU 7	SOC 10
Age 20	Career(s) Ceren	nonial (Poet)					
Skills	Advocate, Art (p	oetry), Carous	e, Diplomat	Persuade			
Equipment	Cavorting Clothe						
Character	Dryshkava is a d		rdsmith in c	harge of kee	eping his pe	ople's histor	v and
	e through epic spo						,
	es most of his bes						v. messilv
	is expected to gro			-) Poet of hi	· · ·
					000000000	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	o i oopio
Name Krryka	a	STR 7	DEX 5	END 7	INT 8	EDU 8	SOC 9
Age 28	Career(s) Cerer	nonial (Priest, 3	3 terms)				
Skills	Admin, Advocat			. Tolerance			
Equipment	Ceremonial Rob		,	,			
Character	Krrykara is a pri	,	lan an offic	iator and arl	biter of their	cultural law	s while she
	s reverence and h						
	main unmarried so						
	ng to children. She					s) Unwed P	
		, and any has c		cian.	Oubline	S) Onwear	11031033
Name Mmmri	shtak	STR 12	DEX 5	END 9	INT 6	EDU 6	SOC 8
Age 32	Career(s) Envoy			-	-		
Skills	Carouse, Diplon		,	e (claw) 3.	Tolerance		
Equipment	Combat Flex Arr			• (•••••) •,			
Character	Mmmrishtak has			the honour	of the elder	s he has he	en attached
	of his original fur o						
	lleagues in the cla						
	oride. His pale whi					-	
	nue. Tiis pale wiii	te iui pioves ii		aru.		.xperienceu	Dueilist
Name <i>Nryvka</i>	/arr	STR 8	DEX 4	END 7	INT 8	EDU 8	SOC 9
Age 28	Career(s) Envoy					LDOU	0000
Skills	Art (painting), Di		,	ance			
Equipment	Aua-Leather, Sta		hin aldore	in the extern	dinlamaci	and contract	to Ho io
Character	Nryvkavarr spea						
	ed and his tones a					•	
	ct, that he already						
with that quick	ly became intense	ely personal. H	e has no ob	jections.	Subtitle(s) Purring D	iplomat
Name Prrjnur	<i>l</i> ²	STR 7	DEX 5	END 6	INT 6	EDU 8	SOC 6
---	-------------------------	--------------	---------------	----------------	----------------	----------------	-------------
Age 24	Career(s) Envoy (S	py, 2 terms	;)				
Skills	Admin, Deception,	Investigate	, Stealth, Sι	ırvival			
Equipment	Assassin's Grab (T	L 13), Bugs	s, Data Disp	lay/Recorde	r		
Character	Prrjnurv' is still rath	er untested	l as a spy bi	ıt her rite of	passage we	ent well and s	she has the
skills to truly e	excel at the role. She	is a focuse	d, determine	ed envoy, wi	illing to hide	for days if sl	he must to
gather the intel her leaders wish. All she needs is to obtain one good dossier of information to secure her							
legacy. Then s	she can consider soc	ial climbing	through ma	rriage.	Subtitle(s) Neophyte	e Spy

Aslan – Military Service

Name Brsshl	kalva	STR 11	DEX 6	END 7	INT 5	EDU 6	SOC 8
Age 24	Career(s) Military	/ (Warrior, 3 te	erms)				
Skills	Athletics, Gun Co	ombat, Heavy	Weapons,	Melee (claw	s) 2, Recon	1	
Equipment	Combat Flex Arn	nour, Heavy N	lachine Gui	n, Reaver's A	Axe		
Character	A terror on the ba	attlefield, Brss	shkalva is al	ready makin	g a name f	or himself in	the clan
skirmishes of	^f his people. He is a	willing warrio	r, a good so	oldier and he	takes orde	rs well as lo	ng as
those orders	involve charging the	e enemy and	laying wast	e until nothin	g remains :	standing. Fo	rtunately
for him, that s	sums up a great dea	al about Aslar	n military tao	tics.	Subtitle(s) Fierce Wa	rrior
Name Dustra	navir	STR 8	DEX 5	END 6	INT 6	EDU 7	SOC 7
Age 28	Career(s) Military	/ (Support, 3 t	terms)				
Skills	Admin, Comms,	Drive 2, Gun	Combat, Me	echanic, Med	dic, Recon		
Equipment	Aua-Leather, Ma	chine Pistol, T	Transceiver				
Character	Dustraavir is a so	olid support te	ch and an A	slan with all	the skills n	eeded to se	e her people
safely onto a	nd off the battlefield	. She is traine	ed in both m	aintenance	and medica	l emergency	aid. She
often refers t	o herself as a 'patch	n up artist for i	metal and fl	esh'. It is noi	t inaccurate	; she has sti	tched
Name <i>Frronv</i> Age 32	/lvr Career(s) Military	STR 7	DEX 8	END 6	INT 8	EDU 6	SOC 8
Skills	Athletics (co-ordi			(turret) 2 P	econ Sens	ore	
Equipment	Aua-Leather, Cor			(101101) 2, 11		013	
Character	Addicted to the a	,		he few nrofe	ssions that	allows an As	lan to he
	be ridiculed for it. L						
	ost Aslan can only c						
	part the enemy, he f		÷ .		-	s) Excitable	
Name <i>Kyllras</i>	har	STR 8	DEX 6	END 7	INT 8	EDU 6	SOC 9
Age 32	Career(s) Military C	Officer (Leade	r, 4 terms)				
Skills	Gun Combat, Heav	y Weapons, L	eadership	2, Tactics, To	olerance 2		
Equipment	Autorifle, Combat	Flex Armour,	Commdot				
Character	Kyllrashar comman	ds his host w	ell, having l	ead them to	numerous	victories aga	inst rival
clans for over	a decade. He know	vs he has abo	ut that long	again of ser	vice if an e	nemy claw o	r bullet
does not find	him first. In that time	e, he dreams	he will be a	ble to earn t	he ultimate	honour, allo	wance
by the elders	to found a military c	lan of his owi	ו.		Subtitle	(s) Leader-D	reamer

Name Nkryanl	lur	STR 9	DEX 5	END 6	INT 9	EDU 8	SOC 9		
Age 24	Career(s) Military	Officer (Exe	cutive Office	er, 2 terms)					
Skills	Admin, Computers	s, Leadershij	o, Melee (cla	aw), Tactics	(military), T	olerance			
Equipment	Combat Flex Armo	our, Hand Co	omputer, Ma	chine Pistol					
Character	With several years	of good ser	vice behind	her, Nkryan	llur has fou	nd she enjoy	's the		
military far mol	military far more than she thought she would. Though she has had to fight and proved skilful at it, she								
prefers the tactical and logistic challenges of war. Battle is like a puzzle-game to her, her position on									
the command side of things letting her riddle her way to victory. Subtitle(s) Cerebral Executive									
Name Vrroshv	ar	STR 8	DEX 4	END 7	INT 8	EDU 7	SOC 8		
Age 28	Career(s) Military	Officer (Assa	assin, 3 tern	ns)					
Skills	Deception, Gun Co	ombat 2, Ind	lependence,	Medic, Mel	ee (claw), S	Stealth 3			
Equipment Assassin's Blade, Assassin's Garb (TL 13), Commdot, Long Pistol									
	Character A whisper in the night, few people outside of Vrroshvar's chain of command even knows								
Character	A whisper in the ni	ght, few pec	pie outsiae	of vrrosnva	r's chain of	command e	/en knows		
	A whisper in the ni akes orders by remo	•							
he exists. He t		ote, carries o	out his assig	nments and	returns to	base only if l	he needs		

- Aliens, Outcasts and the Fringe -

Aslan – Outcasts, Outlaws and Wanderers

Name Brannw	yrrl	STR 8	DEX 5	END 6	INT 7	EDU 5	SOC 5
Age 28	Career(s) Outcast	(Labourer, 3	8 terms)				
Skills	Deception, Drive, 0	Gun Comba	t, Streetwise	, Trade (scra	ap metals) 2	2	
Equipment	Ground Car (truck)	, Long Pisto	bl				
Character	With the kind of str	ength the A	slan posses	s and the we	eapons they	[,] wield, a lot	of ruined
metal is the ob	vious result of their	conflicts. Co	ollection of t	hese shards	and scraps	has been le	eft to
the absolute d	regs of their society	– outcast w	ork. Brannw	yrrl does not	t care about	t that; he los	t his
pride along wi	th his family name d	uring his dis	astrous rite	of passage.	Subtitle	e(s) Broken	Aslan
Name Dkryvva		STR 9	DEX 6	END 7	INT 6	EDU 5	SOC 4
Age 24	Career(s) Outcast		,				
Skills	Broker, Deception,		nce, Melee (claw), Trade	(antiquing)		
Equipment	Aua-Leather, Hand						
Character	Aslan has a natura			-			
	tems that are too ea						
all Aslan are s	o quick to throw awa	ay usable me	erchandise a	and a thriving	g, if hidden,	market exis	ts for
such items. Dl	kryvvalar does a goo	d business	selling the u	nwanted.	Subtitle(s) Black Mar	keteer
Name Franng		STR 9	DEX 5	END 7	INT 5	EDU 5	SOC 4
Age 32	Career(s) Outlaw (I		,				
Skills	Gun Combat 2, Ind			v), Streetwis	e 2, Tactics	s (military)	
Equipment	Autorifle, Aua-Leat	her, Crescei	nt Blade				
Character	Franngvlak did not						
	to sire children. Rej					•	
	grudge against the s						
the way their p	eople live so they ca	an rejoin the	ir clans with	honour.	Subtitle(s	s) Bitter Rai	der

Name Mrthrla	rrka	STR 8	DEX 5	END 6	INT 6	EDU 6	SOC 5
Age 20	Career(s) Outlaw (Thief)					
Skills	Broker, Melee, Per	rsuade, Stea	alth, Streetw	rise			
Equipment	Aua-Leather, Claw	Blade, Tool	ls				
Character	Even during her rit	e of passag	e, it was cle	ar Mrthrlarrk	a did not d	o things the	same way
other females	would. She was alw	ays a loner,	always willi	ng to go the	distance b	y herself. Wł	nen her
elders judged	her harshly for this t	rait, she pro	ved it by lea	aving the fan	nily and dis	appearing in	to the
night. Now sh	e lives alone, stealin	g from those	e who conde	emned her.	Subtitle	(s) Solitary T	Thief
Name Srrashv	raak	STR 8	DEX 4	END 8	INT 6	EDU 7	SOC 8
Age 28	Career(s) Wandere	er (Belter, 3	terms)				
Skills	Gunnery, Independ	lence, Mech	anic, Trade	(belter) 2, V	acc Suit		
Equipment	Commdot, Tools, V	/acc Suit					
Character	Landless and with	no prospect	s, Srrashva	ak's family h	ad just eno	ugh in resou	rces to
outfit him and	a few others in his p	redicament	with a small	ship and giv	/en leave to	o find themse	elves in
the stars. What	at they discovered wa	as an untap	ped belt of a	asteroids and	l now throu	igh their hard	l work,
both they and	their clan are reapin	g the reward	ds of that in	/estment.	Subtitle(s	s) Second S	on Success
Name Throsh	avv	STR 7	DEX 6	END 7	INT 7	EDU 5	SOC 6
Age 32	Career(s) Wandere	er (Nomad, 4	4 terms)				
Skills	Astrogation, Indepe	endence, Me	echanic, Pilo	ot (spacecrai	ft) 2, Sensc	ors	
Equipment	Aua-Leather, Mach	ine Pistol, S	Scout Ship				
Character	Throshkavv was gi	ven a choice	e by his clar	n; take a sma	all ship and	see what the	e galaxy
had to offer hi	m or stay and marry	a mediocre	bride from a	a mediocre fa	amily. He w	as aboard th	ne ship
and lifting off b	pefore they could eve	en finish the	discussion.	He left that	night and h	as never sto	pped
flying. All he c	ould want is in space	; why would	l he ever go	back?	Subtitle(s) Aslan Vo	yager

Aslan – Science and Management

Name Brassh	Name Brasshvak STR 7 DEX 5 END 5 INT 10 EDU 8 SOC 8										
Age 32	Career(s) Scientist	(Healer, 4 t	terms)								
Skills	Admin, Computers,	Life Scien	ce (biology),	, Medic 3, P	ersuade						
Equipment	Comm (TL 8), Hand	d Computer	r, Medikit								
Character	Brasshvak is a rarit	y – a male	healer amo	ng the Aslan	n. His strang	e profession	choice				
was hardly a c	choice. He has just al	ways had a	a gift for soo	thing the sic	k and mend	ling wounds.	His				
abilities in that	t regard were so appa	arent that e	ven his hide	ebound clan	elders had	little choice l	out allow				
him to invoke ancient tradition and take up the medical arts. Subtitle(s) Male Doctor											
nim to invoke	ancient tradition and	lake up lite	inculcal all		Sublifie		.01				
πιπι το πνοκε	ancient tradition and	lake up lite	inculcal an	.3.	Sublitie(3		.01				
Name Kurrtay		STR 7	DEX 5	END 6	INT 8	EDU 8	SOC 7				
		STR 7	DEX 5		·	,					
Name Kurrtay	nva	STR 7 (Researche	DEX 5 er, 2 terms)	END 6	INT 8	EDU 8					
Name <i>Kurrtay</i> Age 24	nva Career(s) Scientist	STR 7 (Researcho Engineerir	DEX 5 er, 2 terms) ng (biologica	END 6	INT 8	EDU 8					
Name <i>Kurrtay</i> Age 24 Skills	nva Career(s) Scientist Admin, Computers,	STR 7 (Researche Engineerir Equipment	DEX 5 er, 2 terms) ng (biologica	END 6 als), Space S	INT 8 Science (xer	EDU 8	SOC 7				
Name <i>Kurrtay</i> Age 24 Skills Equipment Character	nva Career(s) Scientist Admin, Computers, Computer (TL 12),	STR 7 (Researcho Engineerir Equipment entist with a	DEX 5 er, 2 terms) ng (biologica a speciality fi	END 6 als), Space S	INT 8 Science (xer	EDU 8 nology)	SOC 7				
Name Kurrtay Age 24 Skills Equipment Character them is not put	nva Career(s) Scientist Admin, Computers, Computer (TL 12), Kurrtaynva is a scie	STR 7 (Researche Engineerin Equipment entist with a has been	DEX 5 er, 2 terms) ng (biologica n speciality fi tasked with	END 6 als), Space S ield in alien the mental p	INT 8 Science (xer life forms. H puzzle of wh	EDU 8 nology) er clan inter y her kind is	SOC 7				

					KINGE		
Name Lurvek	rvnaa	STR 8	DEX 4	END 5	INT 9	EDU 8	SOC 6
Age 28	Career(s) Scient						
Skills	Astrogation, Med		/	spacecraft) 2	2. Sensors.	Vacc Suit	
Equipment	Machine Pistol,			, ,	, ,		
Character	Lurvekrynaa is			y choice. N	ever happy	ground bou	nd, she was
eager to go u	p into the stars and					-	
	ce until she is pas						
Aslan song g	pes, space is no pl	ace to raise a	family.		Subtit	le(s) Aslan	Explorer
Name Narrsh	athska	STR 7	DEX 4	END 6	INT 8	EDU 8	SOC 9
Age 28	Career(s) Manag						
Skills	Admin, Advocate						
Equipment	Commdot, Exec						
Character	In the business				hathska is a	a prime exan	nple of this
principle, alre	ady a power broke	r of sorts at a	relatively yo	oung age an	d still rising.	. She has the	e usual
killer instinct of	of her people and a	a business sav	vy that has	served her	well so far	A new woma	nn has
	d into her branch o					itle(s) Busin	
Name Ruush		STR 8	DEX 5	END 5	INT 6	EDU 8	SOC 9
Age 32	Career(s) Manag			s)			
Skills	Admin 2, Broker	3, Medic, Tole	erance 2				
Equipment	Hand Computer						
Character	'Ruush' is a weld						
	hildren's affairs and						
	enefit greatly from						-
tending to the	cubs directly, treat	ting each one	like her ver	/ own.	Subtitle	(s) Matron N	lanager
Name Urkval	/asht	STR 8	DEX 3	END 5	INT 8	EDU 8	SOC 10
Age 48	Career(s) Manag	gement (Gove	rness, 8 teri	ns)			
Skills	Commdot, Fiera			/			
Equipment	Admin, Advocate	, Melee, Pers	uade 3, Ste	ward 4, Stre	etwise, Tol	erance 2	
Character	As the assigned	governess of	a particulari	y unruly prin	nce, Urkvala	asht came in	to the role
with a reputat	ion for being strict	but fair and ca	apable of ha	ndling any c	risis. This r	eputation wa	as not
undeserved. A	All she asked was	carte blanche	to tend him	however sh	e wished ar	nd she was g	given it. In

ALIENS, OUTCASTS AND THE FRINGE

just a few short months, there is a marked improvement in the hellion. Subtitle(s) Strict Governess

Aslan – Space Corps

Name Bryllkur	r	STR 8	DEX 6	END 8	INT 8	EDU 6	SOC 11
Age 32	Career(s) Spacer (I	Pilot, 4 tern	ns)				
Skills	Gunnery 2, Pilot 2,	Tactics (na	ival), Vacc S	uit, Zero-G			
Equipment	Machine Pistol, Va	cc Suit					
Character Aboard his ship, Bryllkurr is top cat and he knows it. He can fly and shoot better than							
anyone else o	n board and his ance	estral herita	ige is such tl	hat even tho	se who mig	ght match hir	m are
afraid to do so	out of cultural respe	ct. He lords	s his skills aı	nd advanced	d social sta	nding over e	veryone,
a personality t	rait that is rapidly we	aring thin a	mong the cr	ew.	Subtitle(s) Arrogant	Pilot

Name Drravk	urktva	STR 8	DEX 6	END 7	INT 7	EDU 6	SOC 8
Age 28	Career(s) Spa	cer (Gunner, 3 te	erms)				
Skills	Gunnery (turre	et) 2, Independer	nce, Sensoi	rs, Zero-G			
Equipment	· · ·	(5), Machine Pisi					
Character		nner, Drravkurktv		kills to his c	redit than a	any of his fell	OWS.
They often pl	ay drinking game					•	
	k milk shots as h						
	ne other gunners					s) Great Gun	
Name <i>Grahhl</i>	gurr	STR 7	DEX 5	END 6	INT 8	EDU 10	SOC 6
Age 32	-	cer (Engineer, 4	terms)				
Skills		iters, Engineer 3		, Steward, V	acc Suit, Ze	ero-G	
Equipment		Suit with Comm		· · · ·			
Character	As the only en	gineer aboard a	diplomatic	vessel, it is (Grahhlgurr's	s responsibili	ty to not
only keep the	vessel running b	out to do so in a	way that do	es not violat	e the cultur	al harmony c	of the ship
	ul intent of its mis						
	ad a few clashes			-		s) Overwork	
			,		,		
Name Irrkash	iva	STR 7	DEX 6	END 5	INT 8	EDU 8	SOC 10
Age 36	Career(s) Spa	ce Officer (Com	mander, 5 t	erms)			
Skills		nat, Leadership 3		,	nce		
Equipment	Ceremonial Bl		· · · ·	,,			
Character	Irrkashva is a	proud man, the l	leader of a l	arge fleet of	warships th	nat has seen	combat on
a regular bas	is for years and i						
	everal fine marria			-	-		•
	t he may have to					Captain in I	
Name Mrrsht	avak	STR 7	DEX 5	END 6	INT 8	EDU 9	SOC 7
Age 28	Career(s) Spa	ce Officer (Shipr	naster, 3 te	rms)			
Skills	Admin 2, Brok	er, Computers, L	Diplomat, El	ngineering 1			
Equipment	Hand Compute	er, Uniform					
Character	Mrrshtavak is	a shipmaster, the	e woman in	charge of ru	inning a shi	p for its	
commander.	She handles the	day-to-day busir	ness of see	ing that pay	is handled,	duty rosters	are made
and maintaine	ed and that perso	onnel are functio	ning at full o	capacity. It is	a busy, tiri	ng job but sh	e just
considers it g	ood practice for	when she has a	family of he	r own.	Subtitle(s) Ship's Ad	lmin
Name Yrryshi	tavvsh	STR 8	DEX 4	END 5	INT 9	EDU 8	SOC 7
Age 26		ce Officer (Navig				2200	
Skills	() 1	Computers, Pilo		,			
Equipment	Comm (TL 10)		,	~~			
Character		vigating a huge	vessel throu	iah iumn sn	are is not a	n easy task w	when the
	on is a destroyer						
	ly for her captain						
er warsnip w	here it needs to	be and get it the	ie in one pi	ece.	Sublille(s) Expert N a	avigator

Aslan – The Displaced

Name Agrash	vyrr	STR 8	DEX 5	END 6	INT 6	EDU 7	SOC 4
Age 28	Career(s) Agent	(Law Enforce	ment, 3 tern	าร)			
Skills	Admin, Gun Con	nbat, Investiga	ate 2, Persu	ade, Streetw	vise		
Equipment	Autopistol, Cloth	-					
Character	Agrashvyrr was				alien slavi	na rina was l	busted up
	r killed in the fire f						
	k home would hav	-	•		•		
	hen 'Aggie' was o					Subtitle(s) As	
Name Drrparr	У	STR 11	DEX 6	END 7	INT 5	EDU 6	SOC 5
Age 32	Career(s) Marine	es (Ground As	sault, 4 tern	ns)			
Skills	Athletics, Battle	Dress, Gun C	ombat 2, He	avy Weapol	ns 2, Melee	(claw), Reco	on
Equipment	Battle Dress, Co	mmdot, Gren	ades, Laser	Pistol, PGM	Р		
Character	A prisoner of wa	r with no hond	our left to tak	e back hom	e, Drrparry	begged his o	captors to
kill him. Instea	nd, he was taken b	ack to answe	r to a militar	/ board of re	view. One d	of the Brigad	iers on
	a liking to the bra						
	heavy weapons so) Aslan Sol	
					000000000	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Name Nurryvy	ur	STR 8	DEX 4	END 6	INT 7	EDU 8	SOC 8
Age 28	Career(s) Citizer						
Skills	Advocate, Broke	· ·	,	ersuade 2			
Equipment	Hand Computer,	-	p,, .				
Character	The Lion of the E		urryyyr was	a vouna Asla	an on a war	nder when hi	s scout shin
	and he had to dite						
	ing then and sough						
	usiness culture so		-			s) Aslan Co	
				unu ruic.	Oublille(ipolate
Name <i>'Thoma</i>	S'	STR 9	DEX 4	END 5	INT 6	EDU 6	SOC 9
Age 32	Career(s) Enterta	ainer (Perform	ner, 4 terms)				
Skills	Advocate, Art (ad		,	rsuade 3, St	reetwise		
Equipment	Commdot, Grour	• /	, ,				
Character	Thomas' real nar		npronouncea	able but peo	ple seem to	eniov callin	a him by a
	so he lets them. M						
	e, uneventful life. 7						
	and his career in				-	s) Aslan En	-
		acting has no	1 5/0//00 001	WIT SILLCE.	Oublille(tertainer
Name Urrkvrr	ır	STR 8	DEX 5	END 8	INT 5	EDU 6	SOC 4
Age 24	Career(s) Rogue						0007
Skills	Athletics, Carous		,	lade) 2 Sta	alth Street	Nise	
Equipment	Broadsword, Fla			1000 Z, Ole		1130	
Character	Urrkvrryr had no			violence ha	r aandar wa	e normally r	lenied could
					•		
-	She knows she she						
-	cub raising but she					•	
back alley viol	ence she has bec	ome addicted	to in Imperiu	ım space.	Subtitle(s) Aslan En	forcer

Name Vrashly	vrra	STR 7	DEX 5	END 6	INT 8	EDU 10	SOC 7	
Age 36	Career(s) Schol	lar (Scientist, 5	terms)					
Skills								
Equipment Commdot, Computer (TL 11), Hand Computer								
Character	Character Vrashlyrra is of two minds about his work. He actually enjoys the thrill of discovery							
but part of him cannot help thinking that what he does is women's work. Vrashlyrra arrived on this							this	
world as a very young healer, looking to expand his knowledge of the medical arts. What he found								
instead was open knowledge, great minds and no gender biases. Subtitle(s) Aslan Scientist								

DROYNE – DRONES AND LEADERS

Age 30 Career(s) Citizen (Corporate, 3 terms) Skills Admin, Advocate 2, Diplomat, Persuade 2, Steward Equipment Commdot Character Eesk handles a community maintenance centre for his people, managing the needs and wants of more than a million Droyne. This monumental task is made easier by the fact that very few Droyne ever need or want anything beyond the necessities and simple pleasures of life. This makes Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Commodot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the tob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Pers	Name <i>Eesk</i>		STR 5	DEX 7	END 6	INT 6	EDU 5	CST 3
Skills Admin, Advocate 2, Diplomat, Persuade 2, Steward Equipment Commdot Character Eesk handles a community maintenance centre for his people, managing the needs and wants of more than a million Droyne. This monumental task is made easier by the fact that very few Droyne ever need or want anything beyond the necessities and simple pleasures of life. This makes Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Commdot Equipment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the lob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computer		Career(s) Citizen						0010
Equipment Commdot Character Eesk handles a community maintenance centre for his people, managing the needs and wants of more than a million Droyne. This monumental task is made easier by the fact that very few Droyne ever need or want anything beyond the necessities and simple pleasures of life. This makes Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the lob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond	*				Steward			
Character Eesk handles a community maintenance centre for his people, managing the needs and wants of more than a million Droyne. This monumental task is made easier by the fact that very few Droyne ever need or want anything beyond the necessities and simple pleasures of life. This makes Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Gaupment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar Adrones to help in the physical work of child raising and because deviancy is so rare in his species, the vob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended Families of Droy			2, <i>Dipionia</i> t, i	0/00000 2, 0				
wants of more than a million Droyne. This monumental task is made easier by the fact that very few Droyne ever need or want anything beyond the necessities and simple pleasures of life. This makes Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Commdot Career(s) citizen (corporate, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the vob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Gupment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended Skills Admin, Advocate 2, Computer, Dersuade, Steward Subtitle(s) Wanted Bre	Character		community mair	ntenance ce	ntre for his p	eople, man	aging the ne	eds and
Droyne ever need or want anything beyond the necessities and simple pleasures of life. This makes Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the Voo does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his foffspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in D	wants of mor						<u> </u>	
Eesk's job a fairly uncomplicated affair and he performs it well. Subtitle(s) Life Manager Name Gesheet STR 5 DEX 6 END 6 INT 5 EDU 6 CST 3 Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Commdot Commdot Commod Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in Desronality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder								
Age 34 Career(s) Citizen (Corporate, 4 terms) Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the iob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in beresonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills <	Eesk's job a	fairly uncomplicate	ed affair and he	e performs it	well.	Subtitle(s	s) Life Mana	ger
Skills Admin, Advocate 2, Diplomat 3, Persuade, Steward Equipment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the iob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in personality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer Diplomat, Leadership 2 Equipment<	Name Geshe	eet	STR 5	DEX 6	END 6	INT 5	EDU 6	CST 3
Equipment Commdot Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the fob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment <td>Age 34</td> <td>Career(s) Citizen</td> <td>(Corporate, 4</td> <td>terms)</td> <td></td> <td></td> <td></td> <td></td>	Age 34	Career(s) Citizen	(Corporate, 4	terms)				
Character Gesheet is a creche handler, placed in a position of care giving for hundreds of young Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the tob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in beersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character	Skills	Admin, Advocate	2, Diplomat 3,	Persuade, S	Steward			
Droyne that have not yet gone through their genetic caste change. Gesheet has a staff of similar drones to help in the physical work of child raising and because deviancy is so rare in his species, the fob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in beresonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2	Equipment							
drones to help in the physical work of child raising and because deviancy is so rare in his species, the tob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in beresonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A tr	Character	Gesheet is a crea	che handler, pla	aced in a po	sition of care	e giving for l	hundreds of	young
ob does not often involve any sort of disciplinary activity. Subtitle(s) Peaceful Patron Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	Droyne that	have not yet gone	through their g	enetic caste	change. Ge	sheet has a	a staff of sim	ilar
Name Kaalteesh STR 6 DEX 7 END 5 INT 6 EDU 6 CST 3 Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	drones to he	lp in the physical v	vork of child rai	sing and be	cause devia	ncy is so ra	re in his spe	cies, the
Age 26 Career(s) Citizen (Corporate, 2 terms) Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Name Olveshlaa STR 5 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true							,	
Skills Admin, Advocate 2, Computers, Persuade, Steward Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in personality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer Diplomat, Leadership 2 Equipment Commdot, Hand Computer Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true					END 5	INT 6	EDU 6	CST 3
Equipment Commdot, Computer (TL 12) Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	<u> </u>	· · ·		/				
Character Kaalteesh has no ambitions beyond his station, that being a breeder for several extended families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true				Persuade,	Steward			
families of Droyne. His genetics are particularly pure and often seen to produce leaders after his offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true			· /					
offspring moult; this quirk of his genes gives him a special place in society. Otherwise unremarkable in bersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true								
Dersonality or demeanour, he does occasionally have pride in that. Subtitle(s) Wanted Breeder Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true								
Name Olveshlaa STR 5 DEX 6 END 7 INT 11 EDU 8 CST 6 Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true			• •					
Age 30 Career(s) Nobility (Administrator, 3 terms) Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	personality c	or demeanour, he d	loes occasiona	lly have prid	e in that.	Subtitle(s) Wanted E	Breeder
Skills Admin 2, Advocate 2, Computer, Diplomat, Leadership 2 Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	Name Olves	hlaa	STR 5	DEX 6	END 7	INT 11	EDU 8	CST 6
Equipment Commdot, Hand Computer Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	Age 30	Career(s) Nobility	/ (Administrato	r, 3 terms)				
Character Olveshlaa is a city lord, the leader of an entire community of Droyne. In charge of millions of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	Skills	Admin 2, Advoca	te 2, Computer	; Diplomat, I	Leadership 2	2		
of his fellows, Olveshlaa delegates most of the mechanical workings of city management to his drones but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	Equipment	Commdot, Hand	Computer					
but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	Character	Olveshlaa is a cit	y lord, the lead	ler of an ent	ire communi	ty of Droyne	e. In charge	of millions
but he accepts that the prosperity and peace of his territory ultimately falls on his scaled shoulders. A true	of his fellows						-	
		•			-		•	

Name Tuuln	avash	STR 6	DEX 5	END 5	INT 10	EDU 9	CST 6
Age 34	Career(s) Nobility	/ (Administrat	tor, 4 terms)				
Skills	Admin 2, Advoca	te 2, Broker, I	Diplomat, Le	eadership 2			
Equipment	Comm (TL 10)						
Character	In Droyne society	, the leaders	form a cohe	sive web of	authority wi	th each one	ruling over
a territory of	towns, cities or outp	osts. Some h	ave only on	e while othe	rs have mar	ny, administi	rating from
one location	while staying in com	tact with the L	Droyne lead	er caste in c	harge of ea	ch small city	' in his
territory. Tuu	Ilnavash is such a lea	ader, a nation	al lord.		Subtitle(s) Nation A	dmin
territory. Tuu	Ilnavash is such a lea	ader, a nation	al lord.		Subtitle(s) Nation A	dmin
territory. Tuu Name Veeln		ader, a nation STR 5	al lord. DEX 5	END 4	Subtitle(s	s) Nation A EDU 9	dmin CST 6
		STR 5	DEX 5	END 4			
Name Veeln	omal	STR 5 Administrato	DEX 5 r, 6 terms)		INT 12		
Name Veeln Age 42	oomal Career(s) Nobility (STR 5 Administrator 2, Computer	DEX 5 r, 6 terms) ; Diplomat, I		INT 12		
Name Veeln Age 42 Skills	oomal Career(s) Nobility (Admin 2, Advocate	STR 5 Administrator 2, Computer nd Computer	DEX 5 r, 6 terms) r, Diplomat, I r, Servitor	Leadership 2	INT 12	EDU 9	CST 6
Name Veeln Age 42 Skills Equipment Character	oomal Career(s) Nobility (Admin 2, Advocate Comm (TL 10), Ha	STR 5 Administrator 2, Computer nd Computer ne space has	DEX 5 r, 6 terms) r, Diplomat, 1 ; Servitor s a leader th	Leadership 2 at reigns ov	INT 12 2 er all the lea	EDU 9	CST 6
Name Veeln Age 42 Skills Equipment Character smaller state	omal Career(s) Nobility (Admin 2, Advocate Comm (TL 10), Ha Each world in Droy	STR 5 Administrator 2, Computer nd Computer ne space has hest rung in	DEX 5 r, 6 terms) ; Diplomat, 1 ; Servitor s a leader th the Droyne s	Leadership 2 at reigns ov social ladder	INT 12 2 er all the lea r, Veelnoma	EDU 9 eders of its v	CST 6 various like him

- Aliens, Outcasts and the Fringe -

DROYNE - WARRIORS AND SPORTS

Name Borche	ee	STR 8	DEX 6	END 8	INT 6	EDU 5	CST 2
Age 26	Career(s) Arn	ny (Infantry, 2 terr	ms)				
Skills	Athletics, Gur	n Combat 2, Heav	y Weapons	s, Recon, Va	cc Suit		
Equipment	Combat Armo	our, Laser Rifle					
Character	Borchee is a	standard medium	trooper of	his people, a	armoured in	advanced p	olymers and
armed with a	laser weapon in	the sleek styling	that marks	his race's a	dvanced te	chnology. He	e serves
because he w	vas born to serv	e and because th	e genetic n	noult he und	erwent add	ed 50 kilogra	ams of
bone and mu	scle to his alrea	dy strong frame.	He is a bori	n soldier.	Subtitle(s) Born Tro o	oper
Name Dyokc		STR 9	DEX 7	END 7	INT 5	EDU 6	CST 2
Age 30		' (Infantry, 2 term:	,				
Skills	Athletics, Gun	Combat 2, Heavy	Weapons 2	2, Vacc Suit			
Equipment	Combat Armou	r, Laser Carbine,	Rocket Lau	Incher			
Character	Assigned to the	e strike brigade, D)yokchah is	a soldier on	a mission,	a mission to	hit the
enemies of h	is people before	they can hit back	. Though h	e is warrior	caste, he d	oes show so	me very
sport-like ten	dencies in free v	vill and independe	ent thinking	. He occasio	nally goes	off orders to	attack
targets of his	own choice but	he has been alwa	ays proved	right in the e	end. Su	btitle(s) Dev	iant Soldier
Name Juursy	/a	STR 8	DEX 8	END 6	INT 7	EDU 7	CST 2
Age 34	Career(s) Ma	rine (Ground Ass	ault, 4 term	s)			
Skills	Battle Dress	2, Gun Combat, H	leavy Wea	oons 2, Tacti	ics (military) 2, Vacc Su	it
Equipment	Battle Dress,	Hand Computer,	Laser Pisto	l, RAM, Stu	nner		
Character	Juursya is as	close to being a	leader as a	Droyne can	get, a sold	ier with a lev	el of solid
leadership sl	kill over his troop	s. Juursya is resp	oonsible for	organising o	colony-leve	l defence for	several
worlds, a pos	sition of authority	that allows him t	o use his a	nalytical min	d to come l	up with logic	al means
		nce for him to exe				Droyne Con	

Name Ningyah	1	STR 7	DEX 5	END 6	INT 8	EDU 6	CST 5
Age 30	Career(s) Nobility	(Diplomat, 3	terms)				
Skills	Admin, Advocate	2, Diplomacy	[,] 2, Languag	ie, Persuade	e, Social Sc	ience (xenol	ogy)
Equipment	Cloth Armour (5),	Hand Comp	uter				
Character	Ningyah is a sport	t, a Droyne w	vith a certain	level of aut	onomy and	independen	t nature.
He serves as a	diplomat to other	cultures, tryiı	ng to represe	ent his own	race while l	earning all h	e can
about theirs. N	ingyah enjoys his r	ole, acting a	s best he ca	n as an amb	assador w	hile not lettin	g his
curiosity cloud	his judgement or g	et him into to	oo much troi	ıble.	Subtitle(s) Alien Dip	lomat
Name Shooche	e	STR 6	DEX 6	END 8	INT 7	EDU 7	CST 5
Age 34	Career(s) Scout (I	Explorer, 4 te	rms)				
Skills	Astrogation, Mech	anic, Naviga	tion, Pilot (s	pacecraft) 2	, Sensors,	Vacc Suit	
Equipment	Autopistol, Scout	Ship, Vacc S	uit				
Character	Shoochee explore	s the mostly	uncharted r	eaches of s	bace near t	he Droyne w	orlds all
throughout Cha	arted Space. His m	ission is a si	mple one; si	urvey all he	can and se	nd back data	for
other sports to	follow up on. Shoo	chee is an a	dvance scol	ıt. He merel	y tags and a	scans worlds	. Others
will handle the	work of survey and	l, if it is suita	ble, settleme	ent.	Subtitle(s) World Fi r	der
Name Yahnsha	aah	STR 8	DEX 7	END 6	INT 8	EDU 9	CST 5
Age 22	Career(s) Agent (I	Intelligence)					
Skills	Athletics, Gun Col	mbat, Melee,	Stealth, Str	eetwise			
Equipment	Blade, Commdot,	Flak Jacket,	Laser Pisto				
Character	Yahnshaah serves	s a very spec	ific role amo	ong the Droy	ne. He is a	'remover', a	stalker of
his own kind cl	narged with taking o	out undesiral	bles who for	whatever re	ason are d	isruptive to h	armony
and peace. He	serves his role as	quickly and o	cleanly as h	e can, taking	ı no pleasu	re in his task	. He just
indentifies, loca	ates and excises, p	rotecting the	colony's or	der.	Subtitle(s) Swift Re r	nover

DROYNE - WORKERS AND TECHNICIANS

Name Cahvalo	os	STR 6	DEX 6	END 6	INT 6	EDU 6	CST 1
Age 26	Career(s) Citizen (V	Norker, 2 te	erms)				
Skills	Admin, Drive, Stree	etwise, Trad	le (civil engi	neering) 2			
Equipment	Tool Kit, Uniform						
Character	Droyne buildings ar	re very sim	ole and effic	eient affairs fo	or the most	part, existing	g as a
tribute to utility	/ by design. There is	no waste ir	n most Droyi	ne buildings,	crafted an	d built to do	exactly
what they nee	d to do. Cahvalos is a	a good exa	mple of thos	se Droyne w	ho see to tl	nis aspect of	their race's
	Hale de la stille e de la secon	h of his was	nla anand th	oir livoo in	Subtitle	e(s) Efficient	t Ruildor
culture. He bu	ilds the cities the res	t ot nis peo _l	pie speria in	<i>ieii iives iii.</i>	Sublille		L Dulluel
culture. He bu	lias the cities the resi	t of his peo	pie spena in	ieli lives ili.	Sublitte		L Dulluel
Name Furshay		STR 5	DEX 7	END 6	INT 6	EDU 6	CST 1
		STR 5				()	
Name Furshay	ya	STR 5 Norker)	DEX 7	END 6		()	
Name Furshay Age 22	ya Career(s) Citizen (V	STR 5 Norker)	DEX 7	END 6		()	
Name Furshay Age 22 Skills	ya Career(s) Citizen (V Computer, Drive, M	STR 5 Norker) lechanic, Ti	DEX 7 rade (manuf	END 6	INT 6	EDU 6	CST 1
Name Furshay Age 22 Skills Equipment Character	ya Career(s) Citizen (V Computer, Drive, M Uniform, Tool Kit	STR 5 Worker) Iechanic, Ti	DEX 7 rade (manuf	END 6 facturing) a sizable spe	INT 6 cies with a	EDU 6	CST 1
Name Furshay Age 22 Skills Equipment Character base needed to	ya Career(s) Citizen (V Computer, Drive, M Uniform, Tool Kit The Droyne race nu	STR 5 Worker) Iechanic, Ti umbers in ti shaya is a v	DEX 7 rade (manuf he billions, a vorker in one	END 6 facturing) a sizable spe e of the thou	INT 6 cies with a sands of u	EDU 6 very large ir biquitous fac	CST 1 ndustrial tories

		vs, О итс	CASTS AN	ID THE	FRINGE		
Name Hahlho	on	STR 6	DEX 7	END 5	INT 6	EDU 5	CST 1
Age 30	Career(s) Citizen	(Worker, 3 te	erms)				
Skills	Animals, Drive, S	tealth, Surviv	al, Trade (h	unting/gath	ering) 3		
Equipment	Comm (TL 10), R	Rifle, Uniform					
Character	Though sports us	ually handle	hunting on v	vorlds wher	e food servi	ice requires a	assistance
from nature, tl	nere are not always	s enough spo	rts to handle	e this task. V	When this o	ccurs, worke	rs with an
agreeable terr	perament for the w	ork are assig	ned weapo	ns and give	n leave to ta	ake up huntir	ng as their
new work. The	ey continue to serve	e their race; t	hey just do :	so armed.	Subtitle	(s) Worker H	lunter
Name Juurnas	sha	STR 5	DEX 5	END 5	INT 8	EDU 9	CST 4
Age 26	Career(s) Scholar	r (Scientist, 2	terms)				
Skills	Admin, Computer	rs, Physical S	cience (che	mistry) 2, S	ensors, Tra	de (polymers	;)
Equipment	Hand Computer						
Character	Juurnasha is a te	chnician, a so	cientist Droy	ne with the	given task o	of both produ	iction of
he advanced	polymer compound	ls that fuel th	eir race's in	dustrial mad	hine and th	e developme	ent of new
ones tailored t	o special needs. Jι	uurnasha is o	ne part chei	mical worke	r, one part r	esearcher ar	nd does
both tasks tire	lessly. When new n	naterials are	invented, he	e is there.	Subtitle((s) Polymer	Scientist
Name Olabad	ah	STR 5	DEX 6	END 6	INT 9	EDU 10	CST 4
Age <i>34</i>	Career(s) Scholar	r (Field Resea	archer 4 teri	ns)			
Skills	Admin, Comms, C	Computers, S	ensors, Soc	ial Science	(archaeolog	gy) 2, Surviva	al
Equipment	Comm (TL 10), H						
Character	As the self-profes						
vith the first o	nes and their ruins.	Olabadah is	a scientist i	n that vein,	a digger wh	o unearths t	he
nidden past of	the Ancients one s	site and one r	elic at a tim	e. Driven by	[,] curiosity ar	nd a genetic	need to
excel at his jol	o, Olabadah is obse	essed with lea	arning the 'ti	ruth'.	Subtitle(s)	Focused Re	esearcher
Name Sstasha	a	STR 5	DEX 6	END 6	INT 8	EDU 9	CST 4
Age <i>30</i>	Career(s) Scholar	r (Physician,	3 terms)				
Skills	Computers, Medi	c 3, Social So	cience (biolo	gy), Social	Science (ps	ychology) 2	
Equipment	Commdot, Mediki	it, Scanner					
Character	Sstashaa is much	the same as	s every fami	ly unit medi	c in the Dro	yne race. Ed	ucated and
tasked to care	for both physical a	nd mental he	alth, it is his	s responsibi	lity to keep t	the colony he	ealthy and
oroductive eve	en in the face of dis	asters and e	oidemics. He	e is intellige	nt enough to	o formulate r	new cures
and technique	s when old ones ha	ave stopped l	being effecti	ve.	Subtitle(s) Colonial	Doctor

HIVERS – CORPORATES AND SCIENTISTS

Name Bekkin	STR 6	DEX 4	END 6	INT 9	EDU 9	SOC 8
Age 30	Career(s) Citizen (Corporate,	3 terms)				
Skills	Admin, Advocate 2, Broker 2,	Engineer (ei	lectronics), I	Persuade		
Equipment	Commdot, Hand Computer M	odules				
Character	Bekkin is a Hiver under no del	lusions wher	re his race's	reputation	is at stake. H	le has a
large dealersh	ip on a colony hive world and h	e does busir	ness with ali	ens on a re	gular basis.	The many
forms of Huma	anitii are his best customers by a	far, avid colle	ectors of any	/thing with I	buttons and	lights
that he feels lil	ke selling that day. Business, lik	ke life, is ver	y good.	Subtitle(s) Electroni	cs Dealer

Name Dishtik		STR 5	DEX 5	END 7	INT 11	EDU 10	SOC 8
Age 42	Career(s) Citizen (Corporate,	6 terms)				
Skills	Admin 2, Advocate		,	ence (econo	mics) 3		
Equipment	Comm Harness				,		
Character	With a natural skill	for maths a	nd a verv el	egance eco	nomv in boti	h theorv and	practice, it
	nse that some Hiver						
	ess. Dishtik is one su						
	basis. Others think h) Hiver Ecor	
on a constant		1111 0030330		not care.	Oublillo(3		ionnist
Name Fztikik		STR 7	DEX 3	END 6	INT 9	EDU 8	SOC 9
Age 26	Career(s) Citizen (Corporate, 1	2 terms)				
Skills	Admin, Advocate 2	, Broker, Di	plomat 2, Si	teward			
Equipment	Comm Harness, St						
Character	Because their appe		so vastlv diff	erent from b	ipedal life. ti	he apparent	maioritv of
	galaxy, Hivers some						
	nat/broker with an er						
	thising with its need					s) Trade Neg	
Nome Muzzte	,	STR 6					500 G
Name Muzztal			DEX 4	END 8	INT 7	EDU 9	SOC 6
Age 38	Career(s) Scholar (,	Dissolution		(
Skills	Admin, Art (digital),			Physical So	cience (elect	tronics) 3, Se	ensors
Equipment	Comm Harness, Co	1 1	/				
Character	Muzztak is a comp						
	tomers. Every system						
tailored to the	buyer on several lev	els. Muzzta	k's work doe	es not come	cheaply but	t the end pro	duct is
always worth t	he credits spent on t	his artisan a	among scier	ntists.	Subtitle(s	s) Designer	Savant
Name Nizbek		STR 7	DEX 4	END 6	INT 9	EDU 9	SOC 8
Age 22	Career(s) Scholar (Field Resea	archer)				
Skills	Comms, Computer	s, Life Sciel	nce (sophor	tology), Ser	sors, Trade	(robotics)	
Equipment	Comm (TL 10), Hai	nd Compute	er Modules,	Servitor			
Character	Nizbek is a robotic	behavioura	l researcher	; a Hiver witi	h a job to sti	udy robots in	the field
and determine	protocols for action	and reactio	n. He esser	tially builds	personalitie	s and interfa	ces for
	can better integrate						
	on the threshold of s					s) Robot Be	-
Name Zzakkal	kat	STR 7	DEX 5	END 6	INT 8	EDU 8	SOC 9
Age 38	Career(s) Scholar (
Skills	Computers, Medic		,	ogy), Space	Science (xe	enology) 2	
Equipment	Comm Harness, M						
Character	Zzakkakat is a very			his kind beca	ause he spe	cialises in tr	eating both
	n patients. His logic i						-
	ng with life of all kind						-
	ugh other members of					6) Experime	
					Cabilio(

HIVERS – SOLDIERS AND COLONISTS

Name Brrkat	ST	R 7	DEX 6	END 7	INT 6	EDU 6	SOC 6
Age 26	Career(s) Army (Infantry	y, 2 tern	ns)				
Skills	Athletics, Gun Combat,		,	Recon, Survi	/al		
Equipment	Cloth Armour (3), Grena	-					
Character	Brrkat is a Hiver Soldier				he corporat	tion hives a	nd in large
	ny defence forces. He is			-			
÷ 1	a relatively new technolog						
	by combat robots; living		-			Colony De	
	by combat robots, inving	Soluters			Sublite(S)	Colony De	lence
Name Eeegak	ST	R 6	DEX 5	END 6	INT 8	EDU 8	SOC 5
Age 34 (Career(s) Marines (Groun	nd Assa	ult, 4 terms)				
Skills	Drive, Explosives, Gun Co	ombat 2	2, Heavy We	apons 2, Le	adership, Ta	actics 2	
Equipment	ATV, Grenades, Mesh Arr	nour, R	AM, Transce	eiver			
Character	Though much of the fighti	ing the l	Hiver do is r	nechanised,	there is still	a need for	military
	he field. Eeegak is a Hive	-					
	os and a vehicle for range						
	summoning everything fro				•		iver General
0 0 /	5 , 5	,				()	
Name Hullnak	ST	R 7	DEX 5	END 7	INT 6	EDU 5	SOC 6
Age 30	Career(s) Navy (Line/Ci	rew, 3 te	erms)				
Skills	Admin, Comms, Compu		,	ation. Pilot 2	2. Sensors		
Equipment	ACR, Cloth Armour (3),						
Character	Hullnak serves aboard o					the Hiver a	are a
	und race as befits their b						
	e, handling tactical and n						
	similarly multitasking pilot	-		-) Naval Off	*
Name Mrkmrk	12	R 6	DEX 4	END 7	INT 6	EDU 6	SOC 5
Age 30	Career(s) Citizen (Color						0000
Skills	Athletics, Comms, Engi			lechanic Tra	de (minina) 2	
Equipment	Digging vehicle, Tools	neer (ge	sologioal), ii				
Character	New colonies for the Hi	vers are	dua rather	than huilt wl	nenever the	v can he lt	suits their
	netics and it also offers cli						
	kmrk is in charge of one of						
wonus where	the Hiver cannot bring livi	ng shu	n to alg mst	eau.	Sublille(S)	Professio	lai Diggei
Name Sskass	'a 91	R 7	DEX 5	END 6	INT 6	EDU 5	SOC 9
Age 26	Career(s) Citizen (Color					LD0 J	000 9
Skills			,	Machania Tu	ado (farmin		
	Athletics, Comms, Engil Comm, Plant Samples,		gricultural), l		อนุษ (เล่าเป็น	9/	
Equipment			ing of funce	l forme to a	high art a a	ort of much	room and
Character	The Hiver have raised to				-		
	ncy whereby those who g						
	other races. Sskassta is						
nis vast colony	very grateful for the con	sumabl	es ne provid	ies them.	Subtitle(s) Fungus F	armer

Name Vikkaz	STR 6	DEX 4	END 7	INT 8	EDU 7	SOC 8
Age 34	Career(s) Citizen (Corporate,	4 terms)				
Skills	Admin 2, Advocate 2, Broker,	Diplomat 2,	Leadership,	Steward		
Equipment	Comm Harness					
Character	Vikkaz is an adminder, an ad	ministrative g	overnor wa	tching over	a small colle	ctive of
family hives ar	ound a larger city hive. He is re	esponsible to	his superio	rs for the go	oings on in th	е
hives under hi	s authority and he can even be	held accour	ntable for lav	vs that get b	oroken within	them.
Needless to sa	ay, he can be very strict and is	not terribly p	opular.	Subtitle(s) Colony A	dminder

HIVERS – COVERT AGENCIES

Name <i>Brzzat</i>		STR 6	DEX 4	END 6	INT 7	EDU 7	SOC 6
Age 30	Career(s) Agent (Intelligence,	3 terms)				
Skills	Comms, Compute	ers, Deceptio	n 2, Gun Co	ombat, Reco	n 2		
Equipment	Autorifle, Comm H	larness, Har	nd Compute	r			
Character	Brzzat is a memb	er of one of t	he Hiver co	vert agencie	s, groups tl	hat work in s	ecret in
order to functio	on without the notic	e or interfere	nce of outsi	ide species (or their own	n people. Brz	zaťs
agency deals v	with genetic purity,	a need broug	ght on by the	e fact that th	eir spawn c	often do not h	nave
natural enemie	es to winnow them	out any more	e. He does ti	hat for them	Subtit	le(s) Genetio	c Purity
Name Dktkaaz	Z	STR 7	DEX 4	END 7	INT 8	EDU 6	SOC
Age 34	Career(s) Agent (Law Enforce	ment, 4 tern	ns)			
Skills	Comms, Compute	ers, Deceptio	n 2, Gun Co	ombat, Inves	stigate 2		
Equipment	Autopistol, Comm	n Harness					
Character	Dktkaaz is one of	many Hivers	s in charge o	of maintainin	g the racial	quarantine l	his kind
put in place ar	ound several plane	ts that borde	r or transec	t Hiver spac	e. He watcl	hes the borde	ers, does
evaluations of	the quarantined pe	oples and m	akes recom	mendations	as to whet	her or not the	e barrier
Name Fazzat	Career(s) Agent (STR 6	DEX 5	END 6	INT 9	EDU 8	SOC
Age 26	Career(s) Agent (Corporate, 2	terms)				SOC
Age 26 Skills	Comms, Compute	Corporate, 2 ers, Deceptic	terms) on 2, Engine				SOC
Age 26 Skills Equipment	Comms, Compute Comm Harness,	Corporate, 2 ers, Deceptic Tool Kit, Serv	terms) n 2, Engine vitor	er (robotics)	, Gun Com	bat	
Age 26 Skills Equipment Character	Comms, Compute Comm Harness, While they happil	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their ro	terms) on 2, Engine vitor obotic indust	er (robotics) ry in their ov	, Gun Com vn wars, the	bat e Hivers are	wary
Age 26 Skills Equipment Character about offering	Comms, Compute Comm Harness, While they happil their machines to t	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their ro he militaries	terms) on 2, Engine vitor botic indust of other spe	er (robotics) ry in their ov cies. They c	, Gun Com vn wars, the lo so very r	bat e Hivers are arely and ne	ver
Age 26 Skills Equipment Character about offering without having	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their rc he militaries zat check out	terms) on 2, Engine vitor botic indust of other spe the intende	er (robotics) ry in their ov cies. They c d customer	, Gun Com vn wars, the lo so very r to ensure tl	bat e Hivers are arely and ne hey can be ti	wary ver rusted to
Age 26 Skills Equipment Character about offering without having	Comms, Compute Comm Harness, While they happil their machines to t	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their rc he militaries zat check out	terms) on 2, Engine vitor botic indust of other spe the intende	er (robotics) ry in their ov cies. They c d customer	, Gun Com vn wars, the lo so very r to ensure tl	bat e Hivers are arely and ne	wary ver rusted to
Age 26 Skills Equipment Character about offering without having both use the re	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their rc he militaries zat check out	terms) on 2, Engine vitor botic indust of other spe the intende	er (robotics) ry in their ov cies. They c d customer ecret.	, Gun Com vn wars, the lo so very r to ensure th Subtitle	bat e Hivers are arely and ne hey can be tr (s) Combat	wary ver rusted to Robots
Age 26 Skills Equipment Character about offering without having both use the ro Name Jrrzah	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz obots responsibly a	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their rc the militaries tat check out and keep thei STR 5	terms) in 2, Engine vitor ibotic indust of other spe the intende r origins a s DEX 3	er (robotics) ry in their ov cies. They c d customer ecret. END 8	, Gun Com vn wars, the lo so very r to ensure tl	bat e Hivers are arely and ne hey can be ti	wary ver rusted to Robots
Age 26 Skills Equipment Character about offering without having both use the re	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz	Corporate, 2 ers, Deceptic Tool Kit, Serv y use their ro he militaries zat check out and keep thei STR 5 Law Enforce	terms) on 2, Engine vitor of other spe the intende ir origins a s DEX 3 ment, 2 tern	er (robotics) ry in their ov cies. They c d customer ecret. END 8 ns)	, Gun Com vn wars, the lo so very r to ensure th Subtitle	bat e Hivers are arely and ne hey can be tr (s) Combat	wary ver rusted to Robots
Age 26 Skills Equipment Character about offering without having both use the ro Name Jrrzah Age 26	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz obots responsibly a Career(s) Agent (Corporate, 2 ers, Deceptic Tool Kit, Serv y use their rc he militaries cat check out and keep thei STR 5 Law Enforce. Computers 3,	terms) on 2, Engine ritor obotic indust of other spe the intende r origins a s DEX 3 ment, 2 tern Investigate	er (robotics) ry in their ov cies. They c d customer ecret. END 8 ns)	, Gun Com vn wars, the lo so very r to ensure th Subtitle	bat e Hivers are arely and ne hey can be tr (s) Combat	wary ver rusted to
Age 26 Skills Equipment Character about offering without having both use the ro Name Jrrzah Age 26 Skills	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz obots responsibly a Career(s) Agent (Admin, Comms, C	Corporate, 2 ers, Deceptio Tool Kit, Serv y use their ro the militaries zat check out and keep thei STR 5 Law Enforce Computers 3, Computer (Tl	terms) in 2, Engine itor of other spe the intende r origins a s DEX 3 ment, 2 tern Investigate 12)	er (robotics) ry in their ov cies. They c d customer ecret. END 8 ns)	, Gun Com vn wars, the lo so very r to ensure ti Subtitle INT 9	bat e Hivers are arely and ne hey can be tr (s) Combat EDU 8	wary ver rusted to Robots SOC 5
Age 26 Skills Equipment Character about offering without having both use the ro Name Jrrzah Age 26 Skills Equipment Character	Comms, Compute Comm Harness, While they happil their machines to t an agent like Fazz obots responsibly a Career(s) Agent (Admin, Comms, C Comm Harness, (Corporate, 2 ers, Deceptic Tool Kit, Serv y use their rc he militaries zat check out and keep thei STR 5 Law Enforce Computers 3, Computer (Th of an especia	terms) in 2, Engine vitor of other spe the intende r origins a s DEX 3 ment, 2 tern Investigate _ 12) Ily duplicitou	er (robotics) ry in their ov cies. They c d customer ecret. END 8 ns) Is race but a	, Gun Com vn wars, the lo so very r to ensure th Subtitle INT 9 is their expo	bat e Hivers are arely and ne hey can be tr (s) Combat EDU 8 EDU 8	wary ver rusted to Robots SOC 5

Name Nzataz		STR 6	DEX 5	END 7	INT 8	EDU 9	SOC 9
Age 30	Career(s) Agent	(Corporate, 3	terms)				
Skills	Comms, Comput	ers, Deceptio	n 2, Engine	er (genetics) 2, Gun Co	mbat, Medic	;
Equipment	Comm Harness,	Stunner					
Character	There are those	Hivers that ca	nnot help b	ut look at oti	her races a	nd think, 'if o	nly that
hideously ugly	life form had a'	The rest of the	e thought is	about some	thing that v	vould make t	he
creature more	useful to the Hive	r. Nzataz is ar	n agent in se	ervice to Hiv	er scientist	s that work c	n
making that the	ought a reality, gat	thering 'volunt	teers' for the	e work.	Subtitle(s)	Genetic Mo	dification
Name Sorrkz		STR 6	DEX 6	END 6	INT 7	EDU 6	SOC 6
Age 38	Career(s) Agent	(Intelligence,	5 terms)				
Skills	Admin 2, Broker	2, Computers	, Deception	, Gun Comb	at, Persuad	de	
Equipment	Comm Harness,	Hand Compu	ter, Laser P	istol			
Character	The Hiver obsess	sion with num	bers was in	evitably goir	ng to lead to	o a fascinatio	on with
economics in a	a material sense. 7	The financial o	artels are h	ives with a f	ocus on wii	nning the 'ga	me' of
and a stin was alth	daine all that as	n to onouro th	pair race is t	he one with	the lion's s	hara of aradi	to and
galactic wealth	, doing all they ca				111011331	lare of credi	is and
•	the Imperium. In t					e(s) Financi	

- Aliens, Outcasts and the Fringe

HUMANITII – THE INSANE

Name Anthony	/ Carver	STR 5	DEX 6	END 7	INT 8	EDU 8	SOC 6
Age 30	Career(s) Navy (Flig	ght, 3 terms	s)				
Skills	Astrogation, Gun C	ombat, Gur	nery, Pilot (spacecraft) 2	2, Vacc Suit	, Zero-G	
Equipment	Autopistol, Commdo	ot, Flak Jac	ket, Vacc Si	uit			
Character	After a mission wen	t horribly w	rong and Ar	thony lost h	is squadron	during a fly	/by of
a red dwarf, Al	nthony became conv	inced that h	is men were	e not killed b	ut instead t	ransported t	to another
part of the gala	axy because of the su	un's event h	norizon. He l	is certain tha	t he can rej	ioin them sa	afely.
Now all he nee	eds is a ship; any shi	o with a jurr	np drive will	do.	Subtitle(s) Sun Diver	•
Name Bricktor	Laane	STR 8	DEX 6	END 8	INT 6	EDU 5	SOC 4
Age 34	Career(s) Rogue (E	inforcer, 4 t	erms)				
Skills	Athletics, Gun Com		,), Streetwise	2		
Equipment	Comm (TL 8), Snub						
Character	Brickton's transport	was hit by	pirates and	all the convi	cts released	d as a sort c	of perverse
'professional c	ourtesy'. Making his	way to a ne	arby systen	n, Brickton a	nd the othe	rs had to dit	tch the
crippled ship a	nd go it on foot. Ever	ryone else l	has been ca	ught or killed	d. Now he is	s all alone a	nd he
will be damned	l if he is going back t	o prison, no	o matter wha	at it takes.	Subtitle(s)) Escaped (Convict
Name <i>Edwyn</i>	lce' Trask	STR 6	DEX 8	END 7	INT 7	EDU 8	SOC 8
Age 26	Career(s) Agent (La	w Enforcer	nent, 2 term	s)			
Skills	Deception, Gun Col	mbat, Inves	tigate, Stea	Ith 2, Streetv	vise		
Equipment	Autopistol, Cloth Art	mour, Knife					
Character	Edwin was such a c	old cop on	the beat, ne	ever showing	any emotio	on, that the	other men
called him Ice.	He took it as a comp	oliment and	when a con	viction failed	l and he ha	d to clean u	p after
a man he had	arrested slaughtered	a family, ic	e started ru	nning throug	h his veins	too. Now he	e just
kills criminals.	Trouble is, he is havi	ng trouble t	elling the di	fference.	Subtitle	e(s) Vigilan	te

Name Lissie Skellog STR 4 DEX 5 END 6 INT 5 EDU 6 SOC 7							
Age 22	Career(s) Citizen (0	Corporate)					
Skills	Admin, Advocate, E	Broker, Pers	uade				
Equipment	Comm (TL 10), Nic	e Clothes					
Character	Lissie had her who	le life plann	ed out and t	he climax of	it was sup	posed to be	a wedding
among the sta	rs with a rich, hands	ome man. V	Vhen the tin	ne came, tha	nt rich, hand	dsome man l	eft her
at the space s	tation chapel altar an	nd broke hei	^r heart. He l	oroke more t	han that, a	ctually. Lissie	e now
latches maniacally on to anyone she sees that reminds her of him. Subtitle(s) Jilted Bride							
Name Martin I	Korlin	STR 5	DEX 9	END 6	INT 7	EDU 7	SOC 6
Age 30	Career(s) Rogue (7	Thief, 3 term	is)				
Skills	Computers 2, Dece		,	drives), Mec	hanic, Reco	on, Streetwis	e
Equipment	Commdot, Work Cl		v ,	,,		,	
Character	Martin has tried his	whole life t	o be a norn	nal person ai	nd work a r	ormal job. H	e is a
competent tec	hnician and can usu	ally get hire	d on as a sl	nip's enginee	er when he	tries. The tro	ouble is
his 'habit' alwa	ays starts up once he	gets into s	bace and so	ooner or late	r he ends u	p taking son	nething
that gets notic	ed. Then he gets cau	ught and dit	ched, the st	ory of his life	e. Subt	itle(s) Klept	omaniac
Name Patricia	Riddle	STR 5	DEX 6	END 6	INT 7	EDU 6	SOC 6
Age 30	Career(s) ???						
Skills	Computers, Langua	age, Persua	de				
Equipment	Commdot						
Character	Patricia calls herse	lf that becau	use that wa	s the name o	of the first w	oman she n	net when she
woke up on a	strange starship with	no one els	e aboard. E	ven after bei	ing rescued	l from the Vil	ani
derelict, her m	emory has not return	ned. She ha	s a nice voi	ce and can ι	ise a comp	uter. She kn	ows a little
bit of several c	lifferent languages. F	Past that, sh	ne is a total	riddle.	Subtitle	(s) Amnesia	C

HUMANITII – TRIBALS AND LOW TECH

Name Aulf Ota	Name Aulf Otag STR 8 DEX 6 END 9 INT 5 EDU 4 SOC 5								
Age 26	Career(s) Drifter	(Barbarian, 2	terms)						
Skills	Animals (training), Athletics, M	lelee (blade) 2, Survival					
Equipment	Broadsword, Col	mbat Drugs, J	lack						
Character Aulf is a primitive warrior on a primitive world, one of the best in his tribe. In battle, he									
strips to naught but his leather jack and paints 'magical' runes on his skin with bloodberry juice. The									
juice has a slig	juice has a slight natural hallucinogenic and an analgesic effect, making him and his band feel as								
invincible as th	ne Gods whose ho	nour they def	end in vicio	us battle.	Subtitle(s) Wild Warı	ior		
Name Duul the	e Bloodletter	STR 5	DEX 7	END 5	INT 7	EDU 6	SOC 9		
Age 30	Career(s) Schola	r (Physician,	3 terms)						
Skills	Advocate, Life S	cience (phlebo	otomy), Med	lic 2, Streetv	vise				
Equipment	Bone Saw, Leecl	hes, Primitive	Medicines,	Tools					
Character	Duul is a barbari	c man for a ba	arbaric time,	a 'doctor' w	hose tools	of choice an	d harsh		
necessity tend	to kill more patier	its than they h	nelp. He is p	articularly fo	nd of using	leeches for	every		
necessity tend to kill more patients than they help. He is particularly fond of using leeches for every ailment from influenza to skin irritations. Going to the river to fetch new ones is one of his favourite									
ailment from in	nfluenza to skin irri	tations. Going	g to the river	to fetch nev	v ones is ol	ne of his favo	ourite		

		ins, Outo	CASTS AN	ID THE F	RINGE		
Name Hill-Sp	eaker Otabo	STR 5	DEX 5	END 6	INT 6	EDU 7	SOC 12
Age 38	Career(s) Nobil	ity (Administrat	or, 5 terms)				
Skills	Admin, Art (orat	ory) 2, Carous	e, Diplomat,	Melee, Per	suade 3		
Equipment	Ceremonial Rol	bes, Knife, Sta	f				
Character	The Hill-Speake	er speaks for th	e hills and t	he tribes the	at live in the	m. A visional	ry in that
he has gathe	red several tribes	together under	one banner	for protection	on, he lead	s through the	power
of persuasior	n and he dreams o	f a peaceful fui	ture once the	e tribes ben	efit from sh	ared learning	l and
common prot	tection. That said,	he is fiercely p	aranoid of o	utsiders.	Subtitle	(s) Tribal Lea	ader
Nomo Knight	Frant Karaan						500.0
	Errant Kargon	STR 7	DEX 6	END 8	INT 6	EDU 6	SOC 9
Age 26	Career(s) Army		,	Tastias (m	iliter ()		
Skills	Animals (riding)						
Equipment	Blade, Lance, P			-		walling Lla vi	
Character	Kargon rides the						
•	of similar, if less s					•	
	mps at night a moi				-		
because mis i	keep is small and l	IIS WOITU TACKS	uecent plun	ibilig.	Sublitie	(s) Medieval	Kiligitt
Name Solpha	an the Seer	STR 4	DEX 4	END 6	INT 8	EDU 7	SOC 10
Age 50	Career(s) Schol	ar (Scientist, 8	terms)				
Skills	Advocate 2, Art	(cartography),	Persuade 3	, Space Sci	ence (astro	nomy)	
Equipment	Charts and Map			·		• /	
Character	Ancient by his s	ociety's standa	ards, Solpha	n has been	a stargazei	r all his life ar	nd knows
the magical c	concordance of eve						
been particul	arly vexed lately b	ecause of the '	moving star	s' he keeps	seeing. A n	ew trade rou	te has
been establis	hed. It is only a m	atter of time no	<i>w</i>		Subtitle	(s) Crazed S	targazer
Name Widow	Wyansly	STR 5	DEX 5	END 5	INT 6	EDU 6	SOC 8
Age 30	Career(s) Citize	n (Corporate, 🤇	3 terms)				
Skills	Admin, Advocat	e, Broker 2, Di	plomat, Stev	ward			
Equipment	Fine Clothes						
Equipment Character	The widow Wya	nsly is recently	v alone, her	husband dy	ing in a bui	lding fire a fe	w months
Character					-	-	
Character ago. With no	The widow Wya	n, the rumour i	s that she is	barren and	cannot bea	ar a new husi	band

upset by this, wishing some dashing stranger would take her away. Subtitle(s) Childless Widow

HUMANITII – VAGABONDS AND WANDERERS

Name Tatter	s Demalion	STR 5	DEX 6	END 5	INT 6	EDU 6	SOC 4	
Age 38	Career(s) Drifter (Wanderer, 5 terms)							
Skills	Athletics, Deception, Recon, Stealth, Streetwise 4, Survival 2							
Equipment	Blanket, Old Clothes							
Character	No one knows who T	atters was	before he w	ound up her	e. Even if s	omeone ask	ed him,	
Tatters would	d not tell. It is possible	even he do	oes not knov	v. He looks d	older than h	e is and sme	ells worse	
than anyone	should. Those who ca	an stand to	be near him	might actua	ally find him	to be pleasa	ant	
company bu	t no one ever bothers	with poor of	ld Tatters.		Subtitle(s) Homeless	;	

Name Frank	Stevelin	STR 6	DEX 5	END 7	INT 9	EDU 8	SOC 9
Age <i>30</i>	Career(s) Scholar (Physician, 3	terms)				
Skills	Advocate, Broker, I	Medic 2, Spa	ce Science ((xenology), S	Streetwise		
Equipment	Commdot, Hand Co	omputer, Nice	e Clothes, S	atchel			
Character	Frank was a big tin	ne doctor onc	e with a pos	ting on a di	olomatic sta	tion before h	nis own
demons did	what alien attacks ar			÷ 1			
	ther than get fired, h						
	tars, learning all he o		-) Out on Wa	
Name <i>Herm</i>	an Anders	STR 3	DEX 4	END 2	INT 6	EDU 8	SOC 9
Age 54	Career(s) Citizen (
Skills	Admin 2, Advocate	1 .	,	ersuade 3-7	rade (manu	(facturing) 2	
Equipment	Comm (TL 8), Med					naotanng) z	
Character	Herman is fading a			s it will only	he a matter	of time hefo	re he
	t wake up in the mor			-			
	nerative nerve diseas						
				vay belole l		s) Waiting t	
ulouyli, allu	with it he is going to	wanuer unur	ne me enu.		Sublitte	s) waiting t	0 Die
Name I este	r Kallibraugh	STR 5	DEX 7	END 7	INT 8	EDU 6	SOC 10
Age 58	Career(s) Army (Ca					LDOV	000 10
Skills	.,	•	,	2 Loodoroh	in 2 Tantin		
	Drive 2, Diplomat,			z, Leauersn	ip 3, Taclics	5 Z	
Equipment				, ,			
Character	Lester fought on a						
	ate them. Now that h						
	all that has changed					•	
you are fam	ous but the farther he	e goes, the ea	asier it seem	is to get.	Subtitle(s)	Once Great	Warrior
Name Nelso	n Amber	STR 6	DEX 6	END 6	INT 8	EDU 8	SOC 7
Age 30	Career(s) Navy (Lir	ne/Crew, 3 te	rms)				
Skills	Comms, Gun Com	bat, Gunnery	2, Pilot, Ser	nsors, Tactic	s (naval)		
Equipment	Commdot, Stub Pis				. ,		
Character	Nelson was the off	icer on watch	the day his	ship encour	ntered a new	v alien life fo	rm. The
aliens appro	ached their vessel bi						
	a shot across the ship						
	from the navy and h					e(s) Driven	
no rooignou	nom the navy and n		ing nom ind		. 00011		sy cunt
	ling' McCaa	STR 6	DEX 12	END 6	INT 7	EDU 6	SOC 7
Name 'Ouicl							0007
			rms)				
Name 'Quicl Age 34	Career(s) Rogue (E	Enforcer, 4 tei	,	1 Streetwi	<u>`</u>		
Age <i>34</i> Skills	Career(s) Rogue (E Carouse, Deception	Enforcer, 4 tei n, Gambler, 0	Gun Combat	4, Streetwis	se		
Age <i>34</i> Skills Equipment	Career(s) Rogue (E Carouse, Deception Cloth Armour (5), D	Enforcer, 4 tei n, Gambler, 0 Duster, Laser	Gun Combat Pistol			the visit to t	
Age <i>34</i> Skills Equipment Character	Career(s) Rogue (E Carouse, Deception Cloth Armour (5), D Quickling has alwa	Enforcer, 4 tei n, Gambler, 0 Duster, Laser ys been fast,	Gun Combat Pistol almost faste	er than any l	numan has		
Age 34 Skills Equipment Character reaction spe	Career(s) Rogue (E Carouse, Deception Cloth Armour (5), D Quickling has alwa ed and amazing aim	Enforcer, 4 tei n, Gambler, 0 Duster, Laser ys been fast, made him a	Gun Combat Pistol almost faste natural guns	er than any l slinger and h	numan has ne fell in with	h a gang bef	
Age 34 Skills Equipment Character reaction spe turned 18. N	Career(s) Rogue (E Carouse, Deception Cloth Armour (5), D Quickling has alwa	Enforcer, 4 ter n, Gambler, C Duster, Laser ys been fast, made him a gone but Quid	Gun Combat Pistol almost faste natural guns ckling remai	er than any l slinger and h ns. He wand	numan has he fell in with lers from po	h a gang bef	ore he

K'Kree - Servants

Name A'atar		STR 10	DEX 6	END 12	INT 6	EDU 6	CST 5
Age 30	Career(s) Citizen (W	orker. 3 ter	ms)				
Skills	Athletics, Computer,		,	na) 2			
Equipment	Comm (TL 10), Imple			. 3/ -			
Character	A'atar is a farmer, a l		suna profess	sion amona	his people.	Herbivores	that they
	e derive all their suster		• •	-			
	veral others from the lo				-		
	o somehow coax into g			antiourary ra) Agrarian I	
ne manages k		giowing an	year long.		Sublitie(3)	Agranan	annei
Name <i>Bu'agla</i>	k	STR 11	DEX 5	END 11	INT 7	EDU 5	CST 6
Age 26	Career(s) Citizen (W	'orker, 2 ter	ms)				
Skills	Athletics, Engineerin	g (civil), Su	ırvival, Trad	e (landscapi	ng)		
Equipment	Commdot, Tiller						
Character	Because farms and a	agriculture	are so centi	ral to any lar	ge gatherin	g of the K'k	ree, one
of the primary	requirements for any s	-				-	
	s that may be too far f						
	ools to dig deep but a					rrigation Tr	-
		indi aquout		400.		ingulion n	ononon
Name D'd'dora	ak	STR 12	DEX 6	END 11	INT 6	EDU 6	CST 5
Age 34	Career(s) Citizen (W	orker. 4 ter	-				
Skills	Athletics, Computer,	,	,	ade (manufa	acturina) 2		
Equipment	Comm (TL 10), Tool			ado (manan	lotanng) <u>-</u>		
Character	The K'Kree may be a		t they are si	till a technoli	naically adv	anced race	with a
	integrating technology	*			• •		
• •	from raw materials mi						
	n slag to steel to creati					e(s) Factory	
aking ore non	i siag to steer to creati	ing initiatieu		n uemanu.	Sublide	(3) I actory	WOINEI
Name K'shuud	1	STR 11	DEX 7	END 12	INT 6	EDU 5	CST 5
Age 30	Career(s) Citizen (We	orker, 3 ter	ms)				
Skills	Admin, Advocate 2, A	Athletics, C	omputer, M	edic, Persua	de 2		
Equipment	Commdot, Hand Con	nputer					
Character	With the K'kree gathe	ered in suc	h large grou	ıps, it can be	hard to ma	aintain famil	ies as
ohesive units	. Parents often have to						
	K'kree are a combine				-		
	help for often radically) Herd Ten	-
					00000000	,	
lame <i>Ma'atala</i>	ak	STR 10	DEX 6	END 11	INT 7	EDU 6	CST 6
vge 22	Career(s) Citizen (We		02/(0				0010
Skills	Athletics, Computer,	,	nivil) Trade	(constructio	n)		
Equipment	Comm (TL 10), Unifo			1001101100110	''		
Character	The K'kree are cultur			they still no	ad shaltar	The task of	huilding
							•
	ures without making th						
	Ma'atalak. He is one c						
ome, sprawlii	ng affairs with curtains	tor walls a	nd open sky	/lights.	Subtitle(s) City Build	ier

Name Uth'ash							
Age 38	Career(s) Citizen (Worker, 5 terms)						
Skills	Admin, Athletics, Computer, Diplomacy, Mechanic, Steward 3						
Equipment	Comm (TL 10), Uni	form					
Character	Uth'ashad could ne	ver tell som	eone from	outside the K	('kree cultu	re what it is s	she does
for her assigne	ed family. Unable to h	nave childre	n of her ow	n, she minds	those of th	he family but	her
duties also inc	lude cleaning, laundi	ry, general r	maintenanco	e of the home	e and anyti	hing else the	nobles
of the house a	nsk of her. While not a	a slave, she	might seen	n like one.	Subtitle(s) Househo	ld Servant

K'Kree - Merchants

Name B'butar		STR 12	DEX 6	END 11	INT 7	EDU 8	CST 8
Age 30	Career(s) Citizen (C						
Skills	Admin 2, Advocate,		,	eetwise			
Equipment	Commdot, Ledger	/ I					
Character	B'butar manages ar	n open air m	narket for a	huge herd o	f K'kree, a	businessmai	n though
few aliens wou	uld understand him to	be such if a	they watche	d how he ha	ndles the l	bazaar. At a	K'kree
market, no mo	ney changes hands a	and often go	oods are sin	nply taken w	ith naught	but a greetin	g left in
their place. Th	is is due to the K'kree	e concept o	f communal	property.	Subtit	e(s) Market	'Owner'
Name <i>Ear'a'a</i>	ahan	STR 13	DEX 6	END 10	INT 7	EDU 7	CST 8
Age 34	Career(s) Citizen (V			END TU	INT 7	EDU /	0310
Skills	Athletics, Computer		,	(electronics)	Machania	2	
Equipment	Comm (TL 10), Too		, Engineer			3	
Character	Being large and ver		natura it is	notuncomn	oon for thin	as in a Kikre	e house
	maged or outright bro						
	nt caste that repairs e						
	d underhoof. Sometir			-) Herd Fixe	
on and crushe		nes, unings		<i>syona mm</i> .	oubilie(a		
Name G'gular		STR 12	DEX 6	END 11	INT 6	EDU 8	CST 7
Age 26	Career(s) Citizen (V	Vorker, 2 tei	rms)				
Skills	Athletics, Computer	[.] 2, Enginee	r (electronio	cs), Mechani	C		
			r Tool Kit				
Equipment	Comm (TL 10), Han						
Equipment Character	Comm (TL 10), Han G'gular is a retrofitte			es alien mac	chines, mo	stly compute	rs, and
Character rebuilds them	G'gular is a retrofitte to better suit the need	er, an engin ds and phys	eer who tak siologies of	the K'kree. C	One of the r	nain obstacl	es the
Character rebuilds them K'kree have in	G'gular is a retrofitte to better suit the need using alien technolog	er, an engin ds and phys gy is how fr	eer who tak siologies of a gile much	the K'kree. C of it can be.	Dne of the i He adds hi	main obstacl gh-impact fo	es the rms of
Character rebuilds them K'kree have in	G'gular is a retrofitte to better suit the need	er, an engin ds and phys gy is how fr	eer who tak siologies of a gile much	the K'kree. C of it can be.	Dne of the i He adds hi	nain obstacl	es the rms of
Character rebuilds them K'kree have in interface and i	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device	er, an engin ds and phys gy is how fr ces to bette	eer who tak siologies of agile much r serve the	the K'kree. C of it can be. herd.	Dne of the r He adds hi Subtitle(s)	main obstacl gh-impact fo Computer E	es the rms of Engineer
Character rebuilds them K'kree have in interface and i Name Guh'gaj	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device pel	er, an engin ds and phys gy is how fr ces to bette STR 12	eer who tak siologies of agile much r serve the DEX 7	the K'kree. C of it can be.	Dne of the i He adds hi	main obstacl gh-impact fo	es the rms of
Character rebuilds them K'kree have in interface and Name Guh'ga Age 34	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device bel Career(s) Citizen (C	er, an engin ds and phys gy is how fr ces to bette STR 12 Corporate, 4	eer who tak siologies of agile much r serve the DEX 7 terms)	the K'kree. C of it can be. herd. END 13	Dne of the i He adds hi Subtitle(s) INT 7	main obstacl gh-impact fo Computer E	es the rms of Engineer
Character rebuilds them K'kree have in interface and i Name Guh'ga Age 34 Skills	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device bel Career(s) Citizen (C Admin 2, Advocate 2	er, an engin ds and phys gy is how fra ces to bette STR 12 Corporate, 4	eer who tak siologies of agile much r serve the DEX 7 terms)	the K'kree. C of it can be. herd. END 13	Dne of the i He adds hi Subtitle(s) INT 7	main obstacl gh-impact fo Computer E	es the rms of Engineer
Character rebuilds them K'kree have in interface and i Name Guh'gaj Age 34 Skills Equipment	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device cel Career(s) Citizen (C Admin 2, Advocate 2 Commdot	er, an engin ds and phys gy is how fr ces to bette STR 12 Corporate, 4 2, Broker 2,	eer who tak siologies of agile much r serve the DEX 7 terms) Leadership	the K'kree. C of it can be. herd. END 13 b, Streetwise	Dne of the r He adds hi Subtitle(s) INT 7	nain obstacl gh-impact fo Computer E EDU 7	es the rms of Engineer CST 8
Character rebuilds them K'kree have in interface and i Name Guh'gaj Age 34 Skills Equipment Character	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device career(s) Citizen (C Admin 2, Advocate 2 Commdot Managing all the need	er, an engin ds and phys gy is how fra- ces to bette STR 12 Sorporate, 4 2, Broker 2, eds of a her	eer who tak siologies of agile much r serve the DEX 7 terms) Leadership rd can be a	the K'kree. C of it can be. herd. END 13 o, Streetwise massive und	Dne of the r He adds hi Subtitle(s) INT 7 dertaking, e	nain obstacl gh-impact fo Computer E EDU 7 EDU 7	es the rms of ngineer CST 8 t also has
Character rebuilds them K'kree have in interface and i Name Guh'ga Age 34 Skills Equipment Character dealings with o	G'gular is a retrofitte to better suit the need using alien technolog re-engineers the device cel Career(s) Citizen (C Admin 2, Advocate 2 Commdot	er, an engin ds and phys gy is how fra- ces to bette STR 12 Corporate, 4 2, Broker 2, eds of a hea cal difference	eer who tak siologies of agile much r serve the DEX 7 terms) Leadership rd can be a ces with neig	the K'kree. C of it can be. herd. END 13 o, Streetwise massive und ghbouring he	Dne of the r He adds hi Subtitle(s) INT 7 dertaking, e erds. Guh'g	nain obstacl gh-impact fo Computer E EDU 7 especially if in apel is in ex	es the rms of Engineer CST 8 t also has actly

- Aliens, Outcasts and the Fringe -

Name Tar'taga	a	STR 11	DEX 6	END 10	INT 8	EDU 8	CST 8
Age 30	Career(s) Citizen	(Corporate, 3	3 terms)				
Skills	Admin, Advocate	2, Broker 3, I	Diplomacy, I	Leadership			
Equipment	Commdot						
Character	As strange as out	siders can be	, they ofter	bring wond	erful goods	with them to	trade.
While money i	s not entirely a com	fortable cond	cept for the	K'kree, a fev	v of them u	nderstand it	very well.
Tar'taga not o	nly understands the	value of crea	dits but has	actually bec	ome a little	obsessed w	ith them.
She constantly	y advocates for alie	n business, la	ooking to ge	et more.	Subtitle	(s) Alien Adv	vocate
Name V'kulu		STR 10	DEX 5	END 11	INT 9	EDU 10	CST 7
Name V'kulu Age 22	Career(s) Scholar		DEX 5	END 11	INT 9	EDU 10	CST 7
	Career(s) Scholar Advocate, Art (illur	(Scientist)					
Age 22	· · · · ·	(Scientist) mination), Co	mputer, Lai				
Age 22 Skills	Advocate, Art (illur	(Scientist) mination), Co Scribe's Tools	mputer, Lai	nguages, So	cial Scienc	e (Linguistics	;)
Age 22 Skills Equipment Character	Advocate, Art (illur Hand Computer, S	(Scientist) mination), Co Scribe's Tools scribe, a write	mputer, La	nguages, So and an aspir	cial Scienc ring poet. E	e (Linguistics Because the F	;) ('Kree
Age 22 Skills Equipment Character <i>language can</i>	Advocate, Art (illur Hand Computer, S V'kulu is a K'kree	(Scientist) mination), Co Scribe's Tools scribe, a write cial members	mputer, Lai er of words s of the here	nguages, So and an aspin d are set asid	cial Scienc ring poet. E de and edu	e (Linguistics Because the F cated to write	;) ('Kree e it for
Age 22 Skills Equipment Character language can those who nee	Advocate, Art (illur Hand Computer, S V'kulu is a K'kree be so complex, spe	(Scientist) mination), Co Scribe's Tools scribe, a write cial members d deeds reco	mputer, Lai er of words s of the hero rded. Being	nguages, So and an aspir d are set asic a scribe for	cial Scienc ring poet. E de and edu a noble fai	e (Linguistics Because the F cated to write	('Kree e it for one

K'Kree - Nobles

Name B'buh'b	ora	STR 11	DEX 6	END 12	INT 6	EDU 8	CST 9
Age 38	Career(s) Citizen (C	Corporate, 5	terms)				
Skills	Admin 2, Advocate	3, Broker 2,	Diplomacy	, Leadership	2		
Equipment	Commdot						
Character	B'buh'bora is a very	∕ even-temp	ered K'kree	e, a strong bi	ut firm man	with resolve	like a
stone. He doe	s not get upset and h	e never lose	es his temp	er. When on	e is dealing	with a corp	oration
full of young c	olts all trying to under	rstand Impe	rium financ	e and outdo	each other	by any mea	ns they
can, that kind	of calm willpower is v	ery importa	nt in a lead	er.	Subtitle(s) Business	Leader
Name D'aur'd		STR 12	DEX 5	END 12	INT 8	EDU 7	CST 10
Age 30	Career(s) Nobility (
Skills	Admin, Advocate 2,	Broker, Lea	adership, Pe	ersuade			
Equipment	Comm (TL 10), Har	nd Compute	r, Servants				
Character	As the mother of a l	large family	and the de	facto leader	of a large l	herd, D'aur'o	lush is
often kept too	busy to actually enjo	y her status	or her life.	Few women	rise to any	level of auth	nority in
K'kree society.	They do not really e	ven have a	caste aside	from their fa	amily's or th	neir husband	's. To
rule over a hei	rd, even as just the p	ower behind	the throne	, is novel.	Subtitle(s) House Ma	tron
Name Hal'kora		STR 11	DEX 8	END 13	INT 7	EDU 8	CST 9
Age 34	Career(s) Citizen (V	Vorker, 4 ter	ms)				
Skills	Admin 2, Computer,	Leadership	, Mechanic	, Trade (min	ing) 2		
Equipment	Comm (TL 10), Too	l Kit					
Character	Hal'korah is a miner	r by trade bi	it a noble b	y caste. He i	rarely feels	the latter, sp	pending
most of his day	/s in the tunnels of hi	is herd's hea	avy metal's	mine. Thoug	h most K'k	ree are inter	nsely
claustrophobic	, he has never felt th	at way. He a	also does no	ot act much l	like a noble	, his only rea	al sign
of it being how	well he runs his min	ing operatio	n and his m	nen.	Subtitle(s) Mining O r	verseer

Name K'ano'kraa STR 9 DEX 6 END 10 INT 8 EDU 7 CST 1							CST 10
Age 30	Career(s) Nobility (Diplomat, 3	terms)				
Skills	Admin, Advocate 2	, Language	2, Leadersl	nip, Persuad	e		
Equipment	Comm (TL 10), Ha	nd Compute	er, Servants	and Family	Entourage		
Character	Though the Imperiu	um world the	at K'ano'kra	a has been :	stationed to	o as a diplorr	nat is happy
to have a lumi	nary like him on it, no	o one warne	ed the local	government	that they w	vere getting a	almost
30 K'kree in a	single delegation. 'K	ano' has no	idea what a	all the troubl	e is about;	he thought c	only
bringing serva	nts, parents and his	immediate f	family was s	parse.	Subtitle(s)	Imperium D	Diplomat
Norae Aluriae	1	OTD 40					OOT 44
Name Nur'noo		STR 12	DEX 7	END 12	INT 6	EDU 6	CST 11
Age 34	Career(s) Army (Ca		,		-la		
Skills	Admin, Advocate, C		, Heavy we	apons, Lead	dersnip 2, 1	actics	
Equipment	Autorifle, Flak Bard	0					
Character	Nur'nodar is a famo						
	erce combatant with I	•				•	
	s allow it to provide I						-
going to war a	gain, probably soon,	he is deterr	nined to live	e life now.	Subtitle(s) War Lead	ler
Name Pel'a'na	nno'si	STR 10	DEX 5	END 11	INT 7	EDU 6	CST 12
Age 42	Career(s) Nobility (A	Advocate, 6	terms)				
Skills	Admin, Advocate 2,	Broker, Ca	rouse, Lead	lership 3, Pe	ersuade		
Equipment	Commdot, Servants	s and Sub-h	erds				
Character	Noble life suits Pel'	a'nano'si ve	ry well. He	is a leader ir	n every sen	se of the wo	rd and
although he is	getting older, he has	not slowed	down mucl	n, if at all. He	e has every	thing he cou	ıld want,
including a stro	ong gathering of war	riors and bo	dyguards to	ensure that	he keeps i	it. He secure	s his
	t way of all; he treats						

K'KREE - WARRIORS

Name B'nosh		STR 12	DEX 6	END 12	INT 6	EDU 6	CST 9	
Age 34	Career(s) Army (Ca	avalry, 4 terr	ns)					
Skills	Drive 2, Gun Comb	at, Gunnery	[,] 2, Heavy V	/eapons, Re	con			
Equipment	Assault Rifle, Flak I	Barding, Tar	nk					
Character Most other races would not believe it if they were told the K'kree had mechanised forces								
but they do. The vehicles may be designed strangely to accommodate their hooves and elongated								
bodies but the	y have them. Moreov	ver, the large	er size of K'l	kree tanks a	llows them	to carry a st	aggering	
array of weapo	ons, making B'nosh's	tank a verit	able arsena	l of doom.	Subtitle	e(s) Cavalry	Fighter	
Name Eai'ka'v	ah	STR 15	DEX 7	END 14	INT 6	EDU 7	CST 8	
Age 30								
Skills	· · · · · ·			,	2, Vacc Su	it		
- *	· · · · · ·	ess, Gun Co	mbat, Heav	y Weapons .	-	it		
Skills	Athletics, Battle Dre	ess, Gun Co omms and I	mbat, Heav Medikit, Las	y Weapons er Carbine, I	RAM		; three	
Skills Equipment Character	Athletics, Battle Dre Battle Dress with C	ess, Gun Co omms and I 'vah are son	mbat, Heav Medikit, Las ne of the mo	y Weapons . er Carbine, I ost visually ir	RAM mpressive l	in the galaxy		
Skills Equipment Character metre tall warr	Athletics, Battle Dre Battle Dress with C Soldiers like Eai'ka	ess, Gun Co omms and I vah are son our with wea	mbat, Heav Medikit, Las ne of the mo pons bigge	y Weapons er Carbine, I ost visually ir than most s	RAM mpressive i sentient be	in the galaxy ings. Eai'ka'	vah is	

- Aliens, Outcasts and the Fringe -

Name Hi'aiasl	'n	STR 12	DEX 6	END 12	INT 7	EDU 6	CST 8
Age 26	Career(s) Army (Ca	avalry, 2 terr	ns)				
Skills	Athletics 2, Gun Co	ombat, Heav	y Weapons	, Recon, Tao	ctics		
Equipment	ACR, Flak Barding,	Grenades					
Character	The K'kree are borr	n and built to	o run. Hi'aia	sh is a milita	ary skirmisł	ner, a rapid r	esponse
soldier with de	ecent firepower and a	rmour cut to	allow him	to maximise	his superio	or ground sp	eeds.
Used to scout	he rarely runs alone.	Like every	other aspe	t of the K'kr	ee race, his	s unit is built	
to operate in h	nerds, offering fast, m	assed assa	ults.		Subtitle((s) Rapid As	sault
Name L'Iur'ai		STR 13	DEX 7	END 11	INT 6	EDU 6	CST 7
Age 22	Career(s) Army (Su	ipport)					
Skills	Admin, Comms, Co	mputers, G	un Combat,	Mechanic			
Equipment	Autorifle, Flak Bardi	ing, Spear					
Character	L'Iur'ai is a new reci	ruit, a warrio	or given the	right to wea	r his first w	eapons. He	is
as proud as hi	s parents are to be o	ffered the h	onour of ca	rrying their h	erd's halbe	erd, an ances	stral
weapon believ	red to bring long life a	and fierce va	alour to its b	earer. While	that may r	nerely be a r	nyth, it
is true that bot	h his father and his g	randfather a	are both stil	l here.	Subtitle(s) Young So	oldier
Name O'oshał	1	STR 12	DEX 6	END 14	INT 8	EDU 9	CST 8
Age 38	Career(s) Army (Su	pport, 5 tern	ns)				
Skills	Admin, Comms 2, C		,	t, Mechanic	2, Tactics		
Equipment	Autorifle, Flak Bardi				,		
Character	The battlefields of th	ne K'kree tei	nd to be va	st like their p	lains of the	ir homeworld	d. Wide
and rolling, the	battles that rage the	re can stret	ch on for kil	ometres in a	Il directions	s and compri	ise
	ockets of fighting with						
providing com	munications and conr	nectivity acro	oss the vas	tness.	Subtitle(s)	Battlefield S	Support
Name <i>Lur'ack'</i>	ai	STR 13	DEX 6	END 12	INT 6	EDU 7	CST 9
Age 30 (Career(s) Rogue (Enf	orcer, 3 terr	ns)				
	Admin, Advocate, Gui	n Combat 2,	Heavy We	apons, Leac	lership 2, T	actics	
Equipment A	Autopistol, Bardiche,	Ceremonial	Flak Bardir	g,			
	Service to nobles in h				dition, one	he should be	e proud
	e is with this newest p		•	• •			
	d time celebrating his						
Father's young							

VARGR - CITIZENS

Name Dhonno Age 26	Career(s) Citizen (STR 6 Worker, 2 te	DEX 6 erms)	END 6	INT 7	EDU 7	CHA 6
Skills	Admin, Drive, Stree		,	2			
Equipment	Fine Clothes, Sewi	ng Kit					
Character	Vargr enjoy clothes	s, often the	more outlan	dish the bet	ter. Dhonno	o is always o	n the wate
for new fabrics	and styles, even be	ing so bold	as to walk	up to alien s	trangers an	nd start hand	ling their
clothes to see l	how they are made.	He is friend	dly and greg	arious, willir	ng to pay pe	eople to take	off their
garments for hi	m. Oddly, many rac	es react ba	dlv to the su	laaestion.	Subtitle(s) Custom T	ailor

Name Ghaena	ar	STR 6	DEX 8	END 6	INT 7	EDU 6	CHA 7
Age 34	Career(s) Citize	n (Corporate, 4	4 terms)				
Skills	Admin 2, Advoc	ate, Broker 2, I	Diplomacy, L	_eadership 2	2		
Equipment	Commdot						
Character	Ghaenaar is a v	volf in sheep's	clothing whe	en it comes t	to business.	He was intro	oduced to
he world of fir	nance as a young	pup by his me	rchant fathe	r. While he l	has no love	for the carav	an trips
his family und	ertook, he adores	the money inv	olved. Being	g rich is the	best thing ir	the world a	s far as
Ghaenaar is c	oncerned, a goal	he is getting e	ver closer to	reaching.	Subtitle(s) Business I	Mogul
Name Nogh		STR 6	DEX 8	END 6	INT 8	EDU 9	CHA 8
Age 26	Career(s) Enter	tainer (Perform	ner, 2 terms)				
Skills	Athletics, Advoc	cate, Art (acting) 2, Carous	e, Melee, Pe	ersuade, Str	eetwise	
Equipment	Comm, Long Cl						
Character	His people ador						
in his acting. V	Nhile he is quite p	bassable as an	actual fighte	er, his style i	s very flash	y, consisting	of big
flourishes and	l acrobatic moven	nents that ente	rtain the eye	and quicke	n the pulse.	In a real figl	ht, he
would be plas	tered on the first :	somersault.			Subtitle(s) Famous /	Actor
Name Raek	kaar	STR 4	DEX 7	END 6	INT 7	EDU 6	CHA 5
Age 30	Career(s) Citiz	zen (Worker, 3	terms)				
Skills	Advocate, Cor	mputers, Life S	cience (gasi	tronomy), Tr	ade (gourm	et cuisine) 2	
Equipment	Commdot, Co	oking Tools, Ga	arish Apron				
Character	Though many	Vargr still have	e an urge to	catch and e	at live prey,	their digestion	on is no
longer able t	to cope with the co	omplexities of f	resh kills. R	aekkaar has	: made a na	me for himse	elf with his
'Mostly Dead	d Dishes', a series	s of cookbooks	and a vid-si	how where h	ne prepares	meals with b	oleedingly
fresh ingredi	ients for a, no pun	intended, rabi	d studio aud	lience.	Subtitle	e(s) Skilled (Chef
Name Thaerre	gae						
		STR 5	DEX 6	END 6	INT 6	EDU 6	CHA 5
Age 30	Career(s) Enter	tainer (Perform	ner, 3 terms)				CHA 5
	Career(s) Enter Advocate, Athle	tainer (Perform	ner, 3 terms)				CHA 5
Skills		tainer (Perform etics (long dista	ner, 3 terms) nce running				CHA 5
Skills Equipment	Advocate, Athle	tainer (Perform etics (long dista orm, Water Hai	ner, 3 terms) nce running rness) 2, Carouse	e, Navigate,	Recon	
Skills Equipment Character	Advocate, Athle Commdot, Unife	tainer (Perform etics (long dista orm, Water Hai ogy and physic	ner, 3 terms) nce running rness al structure,) 2, Carouse it should co	e, Navigate, me as no s	Recon urprise that r	nost of the
Skills Equipment Character Vargr love to i	Advocate, Athle Commdot, Unifi Given their biol	tainer (Perform etics (long dista orm, Water Har ogy and physic aerrgae, turn it	ner, 3 terms) nce running rness al structure, t into a caree) 2, Carouse it should co er and run lc	e, Navigate, ome as no s ong distance	Recon urprise that r es in maratho	nost of the ons and
Skills Equipment Character Vargr love to r for sporting ev	Advocate, Athle Commdot, Unife Given their biole run. A few, like Th	tainer (Perform etics (long dista orm, Water Har ogy and physic paerrgae, turn it like him can go	ner, 3 terms) nce running rness al structure, t into a caree o a staggerir) 2, Carouse it should co er and run lo ng number o	e, Navigate, me as no s ong distance f kilometres	Recon urprise that r es in maratho	nost of the ons and acing
for sporting ev	Advocate, Athle Commdot, Unif Given their biolo run. A few, like Th vents. The greats nd travelling the w	tainer (Perform etics (long dista orm, Water Har ogy and physic paerrgae, turn it like him can go	ner, 3 terms) nce running rness al structure, t into a caree o a staggerir) 2, Carouse it should co er and run lo ng number o	e, Navigate, me as no s ong distance f kilometres	Recon urprise that r es in maratho at a time, pa	nost of the ons and acing
Skills Equipment Character Vargr love to r for sporting ex themselves ar Name Vueghz	Advocate, Athle Commdot, Unif Given their biolo run. A few, like Th vents. The greats nd travelling the w	tainer (Perform etics (long dista orm, Water Har ogy and physic paerrgae, turn it like him can go vidth of nations STR 5	ner, 3 terms) nce running rness al structure, into a caree o a staggerir on their pav DEX 9) 2, Carouse it should co er and run lo ng number o vs. END 6	e, Navigate, me as no s ong distance f kilometres Subtitle(s)	Recon urprise that r es in maratho at a time, pa Profession	nost of the ons and acing al Runner
Skills Equipment Character Vargr love to r for sporting ev themselves ar Name Vueghz Age 34	Advocate, Athle Commdot, Unif Given their biolo run. A few, like Th vents. The greats nd travelling the w	tainer (Perform etics (long dista orm, Water Har ogy and physic aerrgae, turn it like him can go vidth of nations STR 5 tainer (Perform	ner, 3 terms) nce running rness al structure, t into a caree o a staggerir on their pav DEX 9 ner, 4 terms)) 2, Carouse it should co er and run lo ng number o ws. END 6	e, Navigate, ome as no s ong distance f kilometres Subtitle(s) INT 6	Recon urprise that r es in maratho at a time, pa Profession	nost of the ons and acing al Runner
Skills Equipment Character Vargr love to r for sporting ev themselves ar Name Vueghz Age 34 Skills	Advocate, Athle Commdot, Unif Given their biolo run. A few, like Th vents. The greats nd travelling the w za Career(s) Enter	tainer (Perform etics (long dista orm, Water Hai ogy and physic aerrgae, turn it like him can go vidth of nations STR 5 tainer (Perform holography) 2,	ner, 3 terms) nce running rness al structure, into a caree o a staggerir on their pav DEX 9 ner, 4 terms) Diplomacy, 1) 2, Carouse it should co er and run lo ng number o ws. END 6	e, Navigate, ome as no s ong distance f kilometres Subtitle(s) INT 6	Recon urprise that r es in maratho at a time, pa Profession	nost of the ons and acing al Runner
Skills Equipment Character Vargr love to I for sporting ev themselves at Name Vueghz Age 34 Skills Equipment	Advocate, Athle Commdot, Unifi Given their biolo run. A few, like Th vents. The greats nd travelling the w za Career(s) Enter Advocate, Art (I	tainer (Perform etics (long dista orm, Water Hai ogy and physic aerrgae, turn it like him can go vidth of nations STR 5 tainer (Perform holography) 2, Comm (TL 10,	ner, 3 terms) nce running rness al structure, into a caree o a staggerir on their paw DEX 9 ner, 4 terms) Diplomacy, 1) 2, Carouse it should co er and run lo ng number o vs. END 6 Persuade, S	e, Navigate, ome as no s ong distance f kilometres Subtitle(s) INT 6	Recon urprise that r es in maratho at a time, pa Professiona EDU 7	most of the ons and acing al Runner CHA 6
Skills Equipment Character Vargr love to r for sporting ev themselves at Name Vueghz Age 34 Skills Equipment Character	Advocate, Athle Commdot, Unifi Given their biolo run. A few, like Th vents. The greats nd travelling the w za Career(s) Enter Advocate, Art (I Camera Drone,	tainer (Perform etics (long dista orm, Water Har ogy and physic paerrgae, turn it like him can go vidth of nations STR 5 tainer (Perform holography) 2, Comm (TL 10, argr on a missi	ner, 3 terms) nce running rness al structure, t into a caree o a staggerir on their pav DEX 9 ner, 4 terms) Diplomacy, 1) on to get the) 2, Carouse it should co er and run lo ng number o vs. END 6 Persuade, S e truth to as	e, Navigate, ome as no s ong distance f kilometres Subtitle(s) INT 6 itreetwise many of his	Recon urprise that r es in maratho at a time, pa Professiona EDU 7 people as h	most of the ons and acing al Runner CHA 6 e can get to
Skills Equipment Character Vargr love to r for sporting ev themselves ar Name Vueghz Age 34 Skills Equipment Character hear him. Varg	Advocate, Athle Commdot, Unif Given their biolo run. A few, like Th vents. The greats nd travelling the w za Career(s) Enter Advocate, Art (I Camera Drone, Vueghza is a Va	tainer (Perform etics (long dista orm, Water Har ogy and physic paerrgae, turn it like him can go vidth of nations STR 5 tainer (Perform holography) 2, Comm (TL 10, argr on a missi riously fickle at	ner, 3 terms) nce running rness al structure, into a caree o a staggerir on their pav DEX 9 ner, 4 terms) Diplomacy, i Diplomacy, i on to get the tention span) 2, Carouse it should co er and run lo ng number o vs. END 6 Persuade, S e truth to as is, can be ha	e, Navigate, ome as no s ong distance f kilometres Subtitle(s) INT 6 itreetwise many of his ard pressed	Recon urprise that r is in maratho at a time, pa Professiona EDU 7 people as h to sit throug	most of the ons and acing al Runner CHA 6 CHA 6 e can get to h long

Vargr - Leaders

Name Daenga	I	STR 5	DEX 7	END 6	INT 5	EDU 6	CHA 8
Age 30	Career(s) Citizen (
Skills	Admin, Mechanic,		,	orv work) 2			
Equipment	Comm (TL 8)						
Character	Daenga is a workin	na man with	a small far	nilv and a sm	all house a	ll his own. It	is a
	a simple person and	•					
	his neighbours, he i						
	rules and no one que					s) Family Al	
makes an the	ales and no one que		, 1101 CVC1111	15 pups.	Oublillo((pila
Name Eghegh		STR 4	DEX 6	END 5	INT 7	EDU 8	CHA 9
Age 50	Career(s) Nobility (Diplomat, 8	3 terms)				
Skills	Admin 4, Advocate	2, Langua	ge, Leadersl	hip 3, Persua	ade 3		
Equipment	Comm (TL 10), Ha	nd Comput	er, Servants				
Character	On the Vargr world	where Egh	negh lives, le	adership is	based on a	ge and servi	ce to the
community. In	both, he excels, hav						
the peace now	r that he is getting gr	rey in the fu	r. Eghegh is	a city elder,	the leader	of nearly ha	lfa
	itizens. That alone is) City Elder	
C C					· ·	, .	
Name <i>Khoghz</i>		STR 7	DEX 8	END 7	INT 8	EDU 7	CHA 10
Age 26	Career(s) Citizen (N	Worker), Ro	ogue (Enford	cer)			
Skills	Athletics, Gun Com				etwise, Trac	le (polymers)
Equipment	Assault Rifle, Flak				,		
Character	Khoghz was a work	ker on an a	ssembly ext	rusion line w	hen the cal	l came for a	l the men
	lown to a new warlor						
	ies into the rat tunne						
	they are. Still, some					s) Splinter I	
Name Korrno		STR 5	DEX 6	END 6	INT 6	EDU 8	CHA 9
Age <i>34</i>	Career(s) Army (Inf	fantry, 3 teri	ms), Nobility	[,] (Administra	tor)		
Skills	Admin, Advocate, D	Drive 2, Gur	n Combat 2,	Leadership,	Tactics		
Equipment	ACR, Cloth Armour	[.] (5), Comm	dot				
Character	Korrno has had end	ough of the	weak, ineffe	ectual goverr	nment of his	homeland.	They sit
by while millior	s starve, make then	nselves lazy	and round	like fur-ticks	on the bloc	nd of the peo	ple while
others suffer a	nd laugh at their owr	n clevernes	s. It is time f	or the injusti	ce to end. I	f one Vargr i	nust
take a stand, s	o be it. His entire pla	atoon has p	ledged to he	elp.	Subtitle(s)	Would-be C	verlord
Name <i>Rruen</i>		STR 5	DEX 7	END 7	INT 9	EDU 9	CHA 11
Age 42	Career(s) Nobility (A	Administrat	or, 6 terms)				
Skills	Admin 2, Advocate	2, Broker, (Carouse, Le	adership 2, l	Persuade 2,	, Streetwise	
	Commdot, Nice Clo	othes					
Equipment				He is fieres	lv intelligen	t hut does n	ot tolk
Equipment Character	Rruen is genuinely	likable, a V	argr´s Var <u>q</u> r.		iy intenigen	i bui ubes m	ollain
Character			• •				
Character down to anyon	Rruen is genuinely e and his leadership anyone could unite ti	policies ma	ake sense. 1	The feeling a	mong the V	/argr of his	

Name Vigge N	lu	STR 8	DEX 6	END 9	INT 7	EDU 6	CHA 8	
Age 30 Career(s) Citizen (Colonist, 3 terms)								
Skills	Animals, Athletics, Jack of All Trades, Survival, Recon							
Equipment	Mesh Armour, Rifle							
Character	There are no rules on the distant colony worlds of the Vargr, none that anyone follows							
with any sort of	with any sort of regularity in any case. Vigge Nu is the 'leader' of his colony by dint of being the							
biggest and th	biggest and the meanest one there. He is not entirely unfair; life with him in charge is an improvement							
over the last 'top dog' where people were overworked and starving. Subtitle(s) Colon							op Dog	

Vargr - Freebooters

Name Daeng	ong	STR 6	DEX 7	END 6	INT 5	EDU 7	CHA 8
Age 30	Career(s) Rogue	(Pirate, 3 ter	ms)				
Skills	Athletics, Gamble	er, Gun Comb	oat, Melee (l	blade), Reco	on, Vacc Su	it	
Equipment	Blade, Commdot,	Flak Jacket,	Snub Pisto	Ι			
Character	Daengong is not	a smart man	but he is a i	free one. Th	e muscle oi	f sorts for a s	small pirate
ship patrolling	the edge of Vargr	space and pi	cks off alien	travellers, h	ne revels in	the fights ar	d loves
the chase whe	en his victims try to	run. His crev	v actually pr	efer not to k	ill when the	y can help it	but
he sometimes	s has 'accidents'. No	o one argues	when he do	oes.	Subtitle(s) Vargr Co	rsair
Name Etsgue		STR 6	DEX 8	END 7	INT 7	EDU 6	CHA 6
Age 34	Career(s) Citizen		,				
Skills	Admin, Advocate			Language, F	Persuade		
Equipment	Comm (TL 10), N						
Character	Travelling mercha						
	nded to include the s						
Trader and ha	s indefinitely volunt	eered its use	e in exchang	e for a cut o	f the profits	. Etsgue is f	ine with
Name Khaekh	ent. For him, the sp nrae	STR 5	DEX 7	END 6	INT 6	EDU 7	CHA 6
Age 26	Career(s) Rogue	(Enforcer, 2 t	erms)				
Skills	Athletics, Drive, G	iun Combat ((shotgun) 2,	Melee (bite)	, Streetwise	e	
Equipment	Flak Jacket, Grou	nd Car (bike)), 2 Shotgun	s			
Character	Khaekhrrae owes	no one any i	fealty; she s	erves herse	lf alone. Ou	t on the stre	ets of her
home city she	rides her motorcyc	le and lives a	a fast, violen	t life moving	from one g	ang to anoti	her
offering to hel	o out for a while in e	exchange for	safe passa	ge. She has	been doing	ı this long er	ough that
she can cross	the city in relative s	safety now, g	oing anywhe	ere she likes	s. Subti	itle(s) Shotg	un Gal
Name <i>Ranrhi</i>		STR 4	DEX 9	END 6	INT 7	EDU 8	CHA 9
Age 30	Career(s) Nobility	(Dilettante, 3	3 terms)				
Skills	Athletics, Carouse	e 2, Flyer 2, 0	Gun Combat	, Melee, Pel	rsuade		
Equipment	Air/Raft, Autopisto	l, Cloak, Clo	th Armour (3	3), Commdoi	t, Cutlass		
Character	Ranrhi has what o	others might o	call an overa	abundance c	of personalit	ty. He loves	his air
raft, he loves v	vild living and advei	nture. He ste	als from any	one he find	s with more	than he has	and
gives generou	sly to bars and ladie	es of whateve	er species c	atches his e	ye. Sooner	or later he v	/ill get
taken down; u	ntil then he is going	to live like a	king and lo	ve it.	Subtitle(s) Sky Pirat	e

Name Rrzang		STR 5	DEX 8	END 7	INT 8	EDU 7	CHA 6			
Age 22	Career(s) Army (Int	fantry)								
Skills	Athletics, Drive, Gu	ın Combat,	Recon, Stea	alth						
Equipment	ACR, Cloth Armour	r (3), Comm	n (TL 10)							
Character	The army has been	n a good life	for Rrzang	, raised by a	military sc	hool since he	e was left			
an orphan at a	young age. He is a	good, loyal	soldier and	he has a lot	of potentia	l. He almost	has too			
an orphan at a young age. He is a good, loyal soldier and he has a lot of potential. He almost has too much potential in the eyes of his commanders. His mind is sharp and his wits are quick. Some of them										
fear he will get	bored with a simple	life and mu	ister out qui	ckly.	Subtitle(s) Vargr Foc	t Soldier			
Name Vaetsgu	e	STR 5	DEX 8	END 6	INT 9	EDU 8	CHA 7			
Age 34	Career(s) Scout (Se	urveyor, 4 t	erms)							
Skills	Astrogation, Comm	ns, Pilot (sm	all craft), Pi	lot (spacecra	aft) 2, Sens	ors, Recon				
Equipment	Autopistol, Hand Co	omputer, So	cout Ship							
Character	Vaetsgue loves to s	scout but it	is not the th	rill of discov	ery that suit	ts him. He lik	es finding			
new worlds an	d interesting stellar p	ohenomena	but the rea	l joy in the s	tars for Vae	etsgue is the	speed.			
His ship moves	s very fast and he ca	an feel it wh	en it does. E	Every time h	e finds a w	ay to upgrad	e his			
drives, he does	s so. He needs more	e speed, as	much as he	can get.	Subtitle	(s) Star Voy a	ager			

- Aliens, Outcasts and the Fringe ----

Vargr – The Assimilated

Name Dzue	ST	R 5	DEX 7	END 6	INT 7	EDU 6	SOC 4
Age 26	Career(s) Agent (Intellig	ience,	2 terms)				
Skills	Computers, Drive, Gun	Comba	at, Investigat	e 2, Recon			
Equipment	Autopistol, Cloth Armou	r (3), C	Comm (TL 10))			
Character	Dzue is a secret agent,	an ope	erative on a p	planet with a	fairly mixed	d alien popu	lation. He
is always wor	king at least two cases, ra	rely sle	eeps and ha	s a gift for ro	ooting out th	e truth. He i	s even
tempered but	he did go on report for att	acking	a fellow age	ent who com	pared him t	o a bloodho	und. He
had to apolog	ise when someone explai	ned it v	vas a compl	iment.	Subtitle(s) Agent K-9	
Name Ghzoe	SI	rR 4	DEX 7	END 5	INT 6	EDU 5	SOC 5
Age 30	Career(s) Drifter (Wand	erer, 3	terms)				
Skills	Athletics, Jack of All Tra	ides, 2	, Language,	Survival, Tr	ade		
Equipment	Knife, Satchel						
Character	Ghzoe is a sad example	e of an	assimilated	Vargr, an al	ien on a stra	ange world v	vith no real
ability to fit in	anywhere. He has tried b	ut ever	y time he ge	ts a job he e	ends up faili	ing at it beca	ause his
natural instind	ts make it hard for him to	perfor	m well or he	does not ur	derstand th	e work well	enough.
The less said	about his brief stint at the	local p	petting zoo, i	the better.	Subtitle(s) Dog Out o	of Luck
Name Larram	y ST	TR 5	DEX 8	END 6	INT 7	EDU 8	SOC 4
Age 22	Career(s) Citizen (Worker	r)					
Skills	Admin, Advocate, Engine	er, Me	chanic, Trad	e (maintena	nce)		
Equipment	Tool Kit, Work Clothes						
Character	Accidentally abandoned b	oy a me	erchant crew	who were a	attacked and	d killed by p	irates
	out of the system, Larramy						-
by for several	years now. His real name	e is mu	ch like Larra	my, the one			
has become u	ised to dog jokes. He har	dly eve	r strangles p	eople now.	Subtitle(s) Dockside	Mechanic

Name <i>Ku</i>		STR 6	DEX 7	END 6	INT 6	EDU 6	SOC 4
Age 30	Career(s) Rogue	(Enforcer, 3 t	terms)				
Skills	Athletics, Gun Co	ombat 2, Mele	e (bite), Ph	ysical Scien	ce (chemist	try), Streetwi	se
Equipment	Autopistol, Flak	lacket, Hand	Computer, S	Samples			
Character	Ku hit upon the id	dea of going ii	nto the drug	business w	hen one of	the harmless	s drinks in
his lunch one o	day made his co-w	orker hallucir	nate and nea	arly die. Cult	ivating sim	ole things he	grew
up eating and	drinking has allow	ed Ku to build	l up quite a	stockpile of	'merchandi	se' and his lit	tle
illicit empire is	rising as fast as h	is place on th	e most wan	ted list.	Subtitle	(s) Drug Lor	d
Name Tha		STR 6	DEX 7	END 6	INT 7	EDU 7	SOC 4
Age 30	Career(s) Citizen		/				
Skills	Admin, Compute	r, Mechanic, S	Steward 2, 1	Frade (house	ekeeping)		
Equipment	Commdot, Hand	Computer, W	ork Clothes				
Character	Tha is a house s	ervant, a butle	er and maid	with a loyali	ty streak that	at has driven	him to
stay with his fa	amily even as their	means have	diminished	and they ha	ve lost the a	ability to pay	him. He
still cares for the	hem and they for h	nim, moving to	gether as a	family into a	a smaller ho	ome in a less	safe
part of the city.	The money does	not matter. H	is people m	atter.	Subtitle((s) Man's Be	st Friend
Name Ukde 'D		STR	DEX	END	INT	EDU	SOC 4
Age 30	Career(s) Schola	1	,	,			
Skills	Admin, Comms,	Investigate, L	ife Science	(biology), M	edic 2, Surv	vival	
Equipment	Comm (TL 10), F	land Compute	er, Medikit, T	Transceiver			
Character	One of a group o	f trapped vaca	ationers at a	a skiing reso	rt, after he	was rescued	by a brave
young noble U	kde decided to de	dicate himseli	f to doing th	e same for c	others. He v	vorks as an e	emergency
rescue worker	and has intervene	ed in several n	najor disast	ers. The Go	ds help the	first person t	o tell him
the nickname l	he wears with prid	e is a popular	pet dog's n	ame.	Subtitle(s) To The R	escue!

Zhodani - Nobles

Name Aasteb	ir	STR 6	DEX 7	END 8	INT 8	EDU 9	SOC 9
Age 30	Noble (Administr	ator, 2 terms),	Psion (Wild	d Talent)			PSI 9
Skills	Admin 2, Awaren	ess, Deceptic	on, Drive, Le	adership			
Equipment	Cloth Armour (3),	Comm (TL 1	0)				
Character	Aastebir has serv	ed with distin	ction for a lo	ong time, his	s claim to fa	ame being a	new
system for loc	ating and tracking	prole children	with psychi	c potential a	t the time o	of labour. His	new
method has re	sulted in hundreds	s of new psycl	hically active	e members o	of society th	nat might oth	erwise
have slipped t	hrough the cracks.	He is quite p	roud of this	achievemen	t. Subt	itle(s) Psych	nic Admin
Name Ebbilm	astlas	STR 6	DEX 8	END 5	INT 8	EDU 9	SOC 10
Age 34							000 10
	Career(s) Psion	(Adept, 4 tern	ns)				PSI 10
Skills	Career(s) Psion Admin 3, Awaren		,	Combat, Lea	dership 2,	Persuade, T	PSI 10
	()	ess, Clairvoy	,	Combat, Lea	dership 2,	Persuade, T	PSI 10
Skills	Admin 3, Awaren	ness, Clairvoy rm	ance, Gun (PSI 10 elepathy
Skills Equipment Character	Admin 3, Awaren Autopistol, Unifo	ness, Clairvoy rm powerful mai	ance, Gun (n in the righ	t circles, tho	se circles k	eing anythin	PSI 10 elepathy og he wants
Skills Equipment Character them to be. As	Admin 3, Awaren Autopistol, Unifor Ebbilmastlas is a	rm powerful mai ought Police o	ance, Gun (n in the righ on his world	t circles, tho , he has con	se circles b trol over a	peing anythin private polic	PSI 10 elepathy ng he wants e force

- Aliens, Outcasts and the Fringe

Name Gulra'm	nakstebir	STR 5	DEX 6	END 8	INT 7	EDU 7	SOC 9
Age 26	Career(s) Noble (A	Administrator	r), Psion (Ps	si-Warrior)			PSI 9
Skills	Admin, Broker, Le	adership, Te	lepathy, Tel	eportation			
Equipment	Commdot, Neural	Comm					
Character	Gulra's father, also	o a natural te	eleporter, ha	s been servi	ing his plan	et as a high	level
administrator f	for a long time. Now	he is finally	out of his tr	aining schoo	ols, having	graduated w	ith
-	nd a strong recomm					: He is new i	to the
office but his f	amily has high hope	es he will set	tle in quickly	and excel.	Subtit	le(s) Newly	Elevated
Name Jephres	spatl	STR 6	DEX 6	END 7	INT 7	EDU 7	SOC 9
Age 38	Career(s) Psion (A	dept, 5 term	is)				PSI 7
Skills	Advocate 2, Aware	eness, Leade	ership, Pers	uade, Telepa	athy 4		
Equipment	Commdot, Hand C	Computer					
Character	The entire world is	his to contro	ol. With his i	telepathic at	oilities, that	is not really	an
	where Jephrespatl						<u> </u>
	ative duties but with				etails, all he	is left with i	s a
planet under h	is command and the	e temptation	to do exact	ly that.	Subtitle(s)	Nation Ove	rseer
Name Ngltaklia		STR 4	DEX 5	END 7	INT 8	EDU 7	SOC 9
Age 34	Career(s) Psion (A	dept, 3 term	s), Nobility	(Administrati	ion)		SOC 9 PSI 9
Age 34 Skills	Career(s) Psion (A Awareness, Clairve	dept, 3 term oyance, Dipl	s), Nobility omacy 2, M	(Administrati	ion)		
Age 34 Skills Equipment	Career(s) Psion (A Awareness, Clairve Cloth Armour (3), (dept, 3 term oyance, Dipl Comm (TL 10	s), Nobility omacy 2, M 0)	(Administrati edic, Persua	ion) ade, Telepa	thy	PSI 9
Age 34 Skills Equipment Character	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea	s), Nobility omacy 2, M 0) nour and a	(Administrati edic, Persua ttractive face	ion) ade, Telepa e make Ngli	thy takliashav a	PSI 9 natural
Age 34 Skills Equipment Character ambassador a	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a	s), Nobility (omacy 2, M 0) anour and at ssigned for	(Administrati edic, Persua ttractive face best use of	ion) ade, Telepa e make Ngli her talents.	thy takliashav a Called 'Lia'	PSI 9 natural by those
Age 34 Skills Equipment Character ambassador a with no real ea	Career(s) Psion (A Awareness, Clairve Cloth Armour (3), (Her good manners nd that is where she r for the complexitie	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang	s), Nobility (omacy 2, M D) nour and at ssigned for guage, she i	Administrati edic, Persua ttractive face best use of s very polite	ion) ade, Telepa e make Ngli her talents. even in the	thy takliashav a Called 'Lia' e most mixed	PSI 9 natural by those d of
Age 34 Skills Equipment Character ambassador a with no real ea	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang	s), Nobility (omacy 2, M D) nour and at ssigned for guage, she i	Administrati edic, Persua ttractive face best use of s very polite	ion) ade, Telepa e make Ngli her talents. even in the	thy takliashav a Called 'Lia'	PSI 9 natural by those d of
Age 34 Skills Equipment Character ambassador an with no real ea company and i	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she or for the complexitie never uses her men	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang	s), Nobility (omacy 2, M D) nour and at ssigned for guage, she i	Administrati edic, Persua ttractive face best use of s very polite	ion) ade, Telepa e make Ngli her talents. even in the	thy takliashav a Called 'Lia' e most mixed	PSI 9 natural by those d of
Age 34 Skills Equipment Character ambassador a with no real ea company and i Name Vagvstg	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she or for the complexitie never uses her men	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang tal gift withou STR 5	s), Nobility (omacy 2, M 0) nour and at ssigned for guage, she i ut need or ii DEX 7	(Administrati edic, Persua ttractive face best use of s very polite nvitation. END 7	ion) ade, Telepa e make Ngli her talents. even in the Subtitle(s)	thy takliashav a Called 'Lia' e most mixed Stellar Amb	PSI 9 natural by those d of passador
Age 34 Skills Equipment Character ambassador a with no real ea company and i Name Vagvstg Age 30	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she r for the complexitie never uses her men portlasche'	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang tal gift witho STR 5 dept, 2 term	s), Nobility (omacy 2, M 0) noour and at ssigned for guage, she i ut need or ii DEX 7 s), Nobility	(Administrati edic, Persua ttractive face best use of s very polite nvitation. END 7 (Dilettante)	ion) ade, Telepa e make Ngli her talents. even in the Subtitle(s) INT 7	thy takliashav a Called 'Lia' e most mixed Stellar Amb	PSI 9 natural by those d of passador SOC 10
Age 34 Skills Equipment Character ambassador a with no real ea company and i Name Vagvstg Age 30 Skills	Career(s) Psion (A Awareness, Clairo Cloth Armour (3), (Her good manners nd that is where she r for the complexitie never uses her men portlasche' Career(s) Psion (A	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang tal gift withou STR 5 dept, 2 term ise, Clairvoya	s), Nobility (omacy 2, M 0) anour and at ssigned for guage, she i ut need or in DEX 7 s), Nobility ance, Persu	(Administrati edic, Persua ttractive face best use of s very polite nvitation. END 7 (Dilettante)	ion) ade, Telepa e make Ngli her talents. even in the Subtitle(s) INT 7	thy takliashav a Called 'Lia' e most mixed Stellar Amb	PSI 9 natural by those d of passador SOC 10
Age 34 Skills Equipment Character ambassador a with no real ea company and i Name Vagvstg Age 30 Skills Equipment	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she r for the complexitie never uses her men portlasche' Career(s) Psion (A Awareness, Carou	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang tal gift without STR 5 STR 5 dept, 2 term ise, Clairvoys othes, Servit	s), Nobility (omacy 2, M 0) ssigned for guage, she i ut need or ii DEX 7 s), Nobility ance, Persu	(Administrati edic, Persua tractive face best use of s very polite nvitation. END 7 (Dilettante) ade, Telepa	ion) ade, Telepa e make Ngh her talents. even in the Subtitle(s) INT 7 thy	thy Called 'Lia' e most mixed Stellar Amb EDU 8	PSI 9 natural by those d of passador SOC 10 PSI 10
Age 34 Skills Equipment Character ambassador a with no real ea company and i Name Vagvstg Age 30 Skills Equipment Character highest level o	Career(s) Psion (A Awareness, Clairo Cloth Armour (3), (Her good manners nd that is where she r for the complexitie never uses her men ortlasche' Career(s) Psion (A Awareness, Carou Commdot, Fine Cla Even in a society a f society can go off	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang tal gift withou STR 5 dept, 2 term use, Clairvoys othes, Servit as rigidly poli the monorail	s), Nobility (omacy 2, M 0) inour and at ssigned for juage, she i ut need or if DEX 7 s), Nobility ance, Persu for ced and de Vagvstgor	(Administrati edic, Persua ttractive face best use of s very polite nvitation. END 7 (Dilettante) rade, Telepa fined as the tlasche' was	ion) ade, Telepa a make Ngli her talents. even in the Subtitle(s) INT 7 INT 7 thy Zhodani, a an ambas	thy cakliashav a Called 'Lia' e most mixed Stellar Amb EDU 8 EDU 8 member of i sador assign	PSI 9 natural by those d of passador SOC 10 PSI 10 its red to a
Character ambassador a with no real ea company and i Name Vagvstg Age 30 Skills Equipment Character highest level o	Career(s) Psion (A Awareness, Clairvo Cloth Armour (3), (Her good manners nd that is where she r for the complexitie never uses her men ortlasche' Career(s) Psion (A Awareness, Carou Commdot, Fine Cl Even in a society a	dept, 3 term oyance, Dipl Comm (TL 10 s, soft demea e has been a es of her lang tal gift withou STR 5 dept, 2 term use, Clairvoys othes, Servit as rigidly poli the monorail	s), Nobility (omacy 2, M 0) inour and at ssigned for juage, she i ut need or if DEX 7 s), Nobility ance, Persu for ced and de Vagvstgor	(Administrati edic, Persua ttractive face best use of s very polite nvitation. END 7 (Dilettante) rade, Telepa fined as the tlasche' was	ion) ade, Telepa a make Ngli her talents. even in the Subtitle(s) INT 7 INT 7 thy Zhodani, a an ambas	thy cakliashav a Called 'Lia' e most mixed Stellar Amb EDU 8 EDU 8 member of i sador assign	PSI 9 natural by those d of passador SOC 10 PSI 10 its red to a

ZHODANI - INTENDANTS

Name Bzťlaki	per	STR 6	DEX 7	END 8	INT 8	EDU 9	SOC 8		
Age 26Career(s) Agent (Law Enforcement), Psion (Wild Talent)F							PSI 8		
Skills									
Equipment									
Character	Bzťlakiper is a i	member of the	Thought Po	lice, a telep	athic order	of law enford	cement		
concerned wit	h monitoring the p	populace of the	eir worlds an	d dealing w	ith deviancy	/ and dange	rous		
behaviour bef	behaviour before it can manifest as actual crime whenever possible. Because their society is an open								
one due to widespread telepathy, there is often little for her to do. Subtitle(s) Thought Cop							Сор		

Name Delskti	per	STR 6	DEX 8	END 5	INT 8	EDU 9	SOC 10		
Age 26	Career(s) Psion (A	dept), Scho	lar (Scientis	t)			PSI 10		
Skills	Awareness, Clairvo			,	(xenology).	Telepathy			
Equipment	Autopistol, Uniform								
Character			nature intros	spective, the	ey do occasi	ionally show	signs of		
Character Though many Zhodani are by nature introspective, they do occasionally show signs of intense curiosity. These urges are catered to in the upper levels of their society so long as the subject									
is not a disruptive one. Delsktiper is completely obsessed with alien life and cultures, dedicating much									
of his personal and professional life to the study of them. Subtitle(s) Alien Studies									
Name Koltznti	iper	STR 5	DEX 6	END 8	INT 7	EDU 7	SOC 9		
Age 30	Career(s) Marine (Ground Ass	ault, 2 terms	s), Psion (Ps	si-Warrior)		PSI 9		
Skills	Awareness, Battle	Dress, Claii	rvoyance, G	un Combat,	Heavy Wea	apons, Reco	n		
Equipment	Battle Dress, Com	mdot, Laser	Carbine, R	٩M					
Character	A heavily armed an	nd armoured	d tracker witl	h the psychi	c ability to s	ense targets	s and		
seek them out	t wherever they migh	nt run, Koltzi	ntiper is a po	werful foe f	or anyone u	nlucky enou	igh to be		
designated as	his quarry. Between	l clairsentier	nce and mul	tiple waves	of rocket-pro	opelled gren	ades,		
his doomed e	nemies literally have	nowhere to	run or hide.		Subtitle(s) Heavy Ra	anger		
Name Mklatl'z	iper	STR 6	DEX 6	END 7	INT 7	EDU 7	SOC 7		
Age 30	Career(s) Psion (Ps	si-Warrior, 3	3 terms)				PSI 7		
Skills	Awareness 2, Gun	Combat 2,	Recon, Tele	pathy, Vacc	Suit				
Equipment	ACR, Combat Armo	our with Me	dikit, Comm	dot, Grenad	les				
Character A gifted psychic in his own right, Mklatl'ziper has had his gifts enhanced by the special									
training the Zh	odani Consulate pro	vides its mi	litary. He cai	n send and	receive orde	ers in the fie	ld even		
when comms	are down, assault en	nemies witho	out weapons	and mitigat	te battle dar	nage even i	f his		
armour is des	troyed. Even better, h	he is just on	e of thousar	nds.	Subtitle(s)	Zhodani Tro	ooper		
Name Nurzl'n	aiper	STR 6	DEX 5	END 7	INT 8	EDU 7	SOC 9		
Age 34	Career(s) Psion (A	dept)					PSI 9		
Skills	Awareness, Clairvo			le, Social So	cience (psyc	hology), Tel	epathy		
Equipment	Comm (TL 10), Ha	nd Compute	er						
Character	Any sentient race a	as psychical	lly active as	the Zhodan	i is bound to	o develop so	me serious		
forms of psycl	hosis and personality	/ disorders.	Fortunately	the key to c	uring them i	s the same	as the		
cause – telepathy. As a psychic therapist, it is Nurzl'naiper's task to get to the root of mental illnesses									
and remove the trauma while leaving the rest of the psyche intact. Subtitle(s) Tele-Therapist									
Name Turzkos	syliper	STR 5	DEX 7	END 7	INT 7	EDU 8	SOC 10		
Age 34	Career(s) Psion (A	dept, 4 term	ıs)				PSI 10		
Skills	Awareness, Clairvo		,	dic 3, Persu	ade, Telepa	thy, Telekine	esis		
Equipment	Commdot		•						
Character	Building on the am	azing medic	al breakthro	oughs of thre	e Imperium	s, Zhodani o	doctors		
can be some of the best in the galaxy because their minds provide the finest tools in existence. They									
	II pain, sense injuries								
	is field; a telepathic l					(s) Psychic			

renowned in his field; a telepathic brain surgeon is much in demand. Subtitle(s) **Psychic Physician**

Zhodani - Proles

Name Alkrut	Vashnltzer	STR 5	DEX 5	END 5	INT 8	EDU 8	SOC 5	
Age 38	Career(s) Citizer	n (Corporate,	5 terms)					
Skills	Admin, Broker 2, Computers, Diplomacy 2, Persuade, Streetwise 2							
Equipment	Commdot, Hand	Computer						
Character	Every communit	y of proles in 1	Zhodani soc	iety has an a	administrate	or at the very	/ top of its	
internal struct	ture. This man, Alki							
authority over many thousands of his fellow non-psychic citizens. He does all he can to placate his telepathic masters. Subtitle(s) Prole Admin								
Name Dlurhe	s Oplnezmien	STR 4	DEX 6	END 6	INT 8	EDU 7	SOC 5	
Age 30	Career(s) Citizer	n (Worker, 3 te	erms)					
Skills	Admin, Advocate	e, Social Scier	nce (history)	, Social Scie	ence (philos	ophy), Stew	ard	
Equipment	Commdot, Psycl	hic Shield						
Character	Caring for the ch	nildren of nobl	es and inten	dants is a ta	sk deemea	l too mundar	ne for the	
upper ranks.	Proles handle such	n things but, b	ecause of b	urgeoning ps	sychic powe	ers in the chi	ildren,	
certain preca	utions have to be ta	aken. Teachei	rs like Dlurh	es are provid	led psychic	shields, a ra	are gift in	
Zhodani soci	ety, to protect her n	nind while she	shapes fut	ire leaders.	Subtitle	(s) Schoolte	acher	
						. ,		
Name <i>Frltzu I</i>	Kemkhnozil	STR 6	DEX 7	END 6	INT 7	EDU 9	SOC 4	
Age 26	Career(s) Scout	(Explorer, 2 te	erms)					
Skills	Comms, Gun Combat, Pilot (small craft), Sensors, Survival (underwater)							
Equipment	Cloth Armour wit	h Environmer	ntal Sealing,	Stunner, Tra	ansceiver			
Character Many scouts spend their lives searching out among the stars but the Zhodani are a very								
practical people and dislike leaving anything unexplored. Frltzu has a job she adores. She pilots a								
small scout c	raft that maps and a	scans deep b	odies of wat	er.				
					Subtitle((s) Oceanic	Scout	
Name <i>Nirt</i> oz	Mnemakaziop	STR 6	DEX 6	END 6	INT 6	EDU 6	SOC 4	
Age 42	Career(s) Citizer						000 +	
Skills	Admin, Engineer			Trade (win	emakina ar	nd brewing)	1	
Equipment	Comm (TL 8), Ed		/ 2, 010 Ward		cinaking ai	ia bicwing)	T	
Character	The Zhodani hav		oddities wi	th their hiolo	av as comr	ared to the	human stock	
	and the Solomani th							
		•					-	
different reactions to fermented sugars, requiring a separate sort of brewing to achieve the same kind of effect. NIrtoz's wines make him a prized vintner among his people. Subtitle(s) Skilled Vintner								
		n a prizeu vin	uner annong	nis people.	Subili	ic(s) Skilleu	VIIILIIEI	
Name <i>Qenhz</i>	Ishtanatz	STR 5	DEX 8	END 6	INT 6	EDU 7	SOC 5	
Age 30	Career(s) Enterta							
Skills	· · · ·	1 /	/	(stoneware)			
Equipment								
Character					on of beina	as borina ai	nd stable	
	Character Following in his family's path, Qenhz had every intention of being as boring and stable a man as his father and making plates and cups for a living for the rest of his life. Then a piece he							
made to pass the time while he waited for a vase to fire was seen by a noble on holiday. She bought it								
	nd asked for three					(s) Artful Po		
					2.2011101	-,		

- Aliens, Outcasts and the Fringe -

Name Vourka Mistoglnader		STR 7	DEX 6	END 6	INT 6	EDU 5	SOC 4	
Age 34	Career(s) Citizen (Worker, 4 terms)							
Skills	Admin, Mechanic, Trade (baking), Trade (milling) 2							
Equipment	Comm (TL 10), Equipment							
Character	When the village mill broke down, the only one in town who could fix it was a young							
miller's daughter with a knack for tools. When she got older she took on her father's job, milling the								
grains produced nearby and repairing the fairly high-tech granary mill left behind by a noble with								
no appreciation for his subject's skills or development level. Subtitle(s) Zhodani Miller						Miller		

UNKNOWN RACES

Name Zeep-a	-teek	STR 3	DEX 14	END 3	INT 7	EDU 3	SOC 5		
Age 10	Career(s) Rogue (Thief, 2 term	ns)						
Skills	Athletics (co-ordination), Deception, Recon, Stealth 2								
Equipment	None								
Traits Fast Metabolism, Feral, Small (Tiny, 3d6 DEX, 1d6 STR and END)									
Zeep-a-teek was 'encountered' a few days after an Imperium scout ship departed from an uncharted									
world near the rim edge of the Spinward Marches. Barely tall enough to reach a grown man's knee,									
the furry little stowaway has since become a friendly, inquisitive pet. Subtitle(s) Tiny and Curious									
Name Zenon	Wraith	STR 4	DEX 8	END 7	INT 9	EDU 8	SOC -		
Age ?	Career(s) Scout (E	Explorer), Ps	ion (Wild Ta	lent)					
Skills	Advocate, Astroga	tion, Diplom	acy, Surviva	l, Telepathy					
Equipment	Starship								
Traits	Flyer, Psionic, We								
The creature labelled as a 'zenon wraith' looks at a distance like a floating ovoid of drifting, luminous									
gas. Closer examination reveals a disembodied translucent brain, tendrils and gas sacs for flight. The									
one example encountered so far was telepathic and diplomatic. Subtitle(s) Gaseous Haunt									
	Name Sorvaako O STR 10 DEX 6 END 13 INT 6 EDU 6 SOC 7								
<u>`</u>	Age 38 Career(s) Marine (Ground Assault, 5 terms)								
Skills	Athletics 2, Battle								
Equipment	Battle Dress with F								
Traits	Large (+2 STR and	,		,					
	exactly what he loo								
	ifles mounted over h			O appeared					
survivors for a glorious battle before disappearing. Subtitle(s) Armoured Rhino									
		ore disappea	ring.		Sublide	s) Annoure	u Knino		
Name Susurru	-	STR 5	nng. DEX 9	END 6	INT 6	EDU 5	SOC 6		
	-	STR 5	DEX 9	END 6	,	,			
Name Susurru	's	STR 5	DEX 9 B terms)		INT 6	,			
Name Susurru Age 50	s Career(s) Agent (Ir	STR 5 ntelligence, 8 iters 5, Inves	DEX 9 3 terms) tigate 4, Me	elee (blade) 4	INT 6	,			
Name Susurru Age 50 Skills	s Career(s) Agent (II Athletics 3, Compu	STR 5 ntelligence, 8 iters 5, Inves our with IR a	DEX 9 3 terms) stigate 4, Me nd Vislight (elee (blade) 4 Camouflage	INT 6	,			
Name Susurru Age 50 Skills Equipment Traits	s Career(s) Agent (Ir Athletics 3, Compu Blades, Cloth Armo	STR 5 ntelligence, 8 nters 5, Inves pur with IR a (+2), Weak S	DEX 9 3 terms) atigate 4, Me nd Vislight (atrength (–2)	elee (blade) 4 Camouflage	INT 6 4, Recon 2	EDU 5	SOC 6		
Name Susurru Age 50 Skills Equipment Traits Completely cla	S Career(s) Agent (Ir Athletics 3, Compu Blades, Cloth Armo Notable Dexterity (STR 5 ntelligence, 8 iters 5, Inves pur with IR a (+2), Weak S I black leathe	DEX 9 3 terms) tigate 4, Me nd Vislight (trength (–2) er-like armo	elee (blade) 4 Camouflage ur, Susurrus	INT 6 4, Recon 2 has been s	EDU 5	SOC 6		

The 1,001st Character

DUKE ENIT APALPA

Name Duke Enit Apalpa		STR 4	DEX 6	END 7	INT 9	EDU 10	SOC 15	
Age 54 Career(s) Noble (Administrator, 6 terms), Psion (Adept, 3 terms)								
Skills	Admin 1, Advocate 2, Awareness 2, Deception 4, Diplomacy 2, Leadership 3, Telepathy 2							
Equipment	Cloth Armour (3, robes), Commdot, Ritual Dagger, Staff, Servitor							

Beginning his life as the youngest son of a baronet on Pysadi in the Aramis subsector, Enit Apalpa always knew he was destined for greater things. His arrogance and anti-social behaviour came at a very young age, spurred on by jealousy of his distant, far more accomplished siblings and an inattentive father more interested in political dealings with the planet's strange nature-worshipping religious cult.

The Thalyes (named for a ubiquitous poisonous Pysadian shrub with hallucinogenic sap) controlled the local population with strange rites and fearful customs. While spying on one of their ceremonies, he was captured and brought before the cult's massive tree trunk altar. There he faced the leader of the rite, a telepath of great power, and felt the zealot's voice in his mind.

Enit was not the only captive there that night. His oldest brother had also been taken, caught dallying with a local villager. The choice offered to him was simple but dreadful. Enit could either be their sacrifice or he could perform it with his brother as the victim. Even the cult's high priest was startled at how quickly the young boy embraced the second choice and snatched up the blood-letting blade. The Apalpa family lost its eldest son that night, slain by Enit beneath a harvest moon.

Enit returned home; the cult's traditions satisfied by his willingness to kill in their name. After that night was long gone and his family stopped searching the forest for their 'missing' boy, he ventured back out to make contact again. He cared nothing for their religious beliefs but he had tasted two things now – blood and power – and he craved more. Enit Apalpa found the cultists waiting for him. Their high priest had sensed the young man's warped inner psyche and his return came as no surprise. Enit apprenticed himself to the high priest, served him faithfully, underwent the cult's harrowing tests, and learned to harness his own special gifts. As a granting secret favours to supplicants; building loyalties and followers, and shaping the cult with stories of oppression by offworlders. When the time was right, he seized the high priesthood for himself, sacrificing the old fool on the same altar he had killed his brother on so many years before.

Many villains would end their stories at this point and be content with mastery over a large religious cult, but such was nowhere near enough for Enit. He needed more. His secret role as High Priest contrasted with is public role as the son of the Baron. Over the next decade he moved the Thalyes, local businesses and his Imperial contacts like chess pieces. He monopolized local exports to build a personal fortune, then manipulated the Pysadian government to increase his personal power. He expanded the Thalyes reach to neighboring worlds, ultimately as far as Aramanx. Then, he loosed the cult on Pysadi: their raids terrorized villages and disrupted commerce. He used the Thorns of Thalyes (a secret branch of the cult priesthood sworn to absolute loyalty to him) to murder his remaining family.

Enit ascended to the family title of Baron with a new mandate from the Imperium: stop the rebellion (and incidentally avenge his family). He set about doing exactly the opposite: as Baron he directed pacification efforts on Pysadi; as High Priest he directed raids that promoted fear and chaos. Slowly, he expanded the Thalyes unrest to neighbouring worlds and in response directed imperial forces to suppress them.

By now, Enit had become quite good at betrayal. At the height of his cult's power and influence, he unleashed them against the Imperial forces on Aramanx and sparked a vicious war that threatened the stability of the entire subsector. He then secretly met with the nobles of the sector, begging for the authority to try and deal with these anarchists (since the Duke of Aramanx was clearly incapable of keeping the peace). Telepathy made convincing the nobles so much easier. With imperial approval and divisions of Imperial troops at his command, Enit used his in-depth knowledge of the rebels to slaughter them (even while, as High Priest, he worked to "save everyone he could."). In a series of brilliant battles, he smashed the Thalyes power and outlawed the cult everywhere except Pysadi. The Duke of Aramanx was shamed by his failures and took his own life soon after (or did he?).

Enit is now the Duke of Aramanx, replacing the man he had plotted against. It is only a matter of time before his ambitions lead him to challenge the next rung in the ladder up the nobility.

Supplement 7: 1,001 Characters

A referee's treasure trove, 1,001 Characters provides a quick and easy reference to over a thousand non-player characters, ready for play! Divided into easy-to-use sections, a referee will quickly be able to find the appropriate alien soldier, starport administrator or corrupt politician easily. Each character comes with name, equipment, skills and background, giving them life and personality right from the page.

US \$34.99

