~ Zardra ~

Zardra is a tall, grey eyed, and raven haired human. Her appearance is striking, sensual, and tinged with a hint of danger. A flowing cloak and a long force pike are her usual accessories.

Not much is known about this mysterious hunter. She appears whenever a bounty catches her interest, and is feared by all. She once teamed with Jodo Kast for the thrill of the Adar Tallon hunt.

Zardra loves violence and personal combat. The thrill of the hunt is all, the money’s secondary, but she won’t turn it down. She has an intense fear of dying senselessly, not in combat, so she tempts disaster by taking extraordinary risks.

Quote – “The hunt's the thing, darling.”

Dexterity..................4D.


Perception.................3D.
- Acrobatics...............6D.


- Bargain..................5D.

- Blaster..................7D+1.


- Command..................5D.

- Brawling Parry...........7D. 


- Con......................6D.

- Dodge....................8D+1.


- Forgery..................5D+1.

- Firearms.................7D+2.


- Gambling.................6D.

- Melee Combat.............6D.


- Investigation............6D+1.

- Melee Combat (Pike)......8D+2.


- Persuasion...............5D.

- Melee Parry..............6D+2.


- Search...................5D+2.

- Running..................5D.


- Sneak....................5D+2.

Knowledge..................2D+2.


Strength...................3D+2.

- Alien Species............5D+1.


- Brawling.................5D.

- Bureaucracy..............5D+2.


- Climbing/Jumping.........5D+1.

- Cultures.................5D.


- Lifting..................5D.

- Languages................5D+2.


- Stamina..................5D+2.

- Law Enforcement..........3D.


- Swimming.................5D.

- Planetary Systems........6D.

- Scholar (Jedi Lore)......4D+1.

- Streetwise...............5D+2.

- Survival.................5D.

- Value....................5D+1.

Mechanical.................2D+2.


Technical..................2D.

- Beast Riding.............5D+1.


- Demolitions..............6D.

- Jet Pack Ops.............6D


- Firearms Repair..........3D.
- Repulsorlift Ops.........6D+1.


- First Aid................3D.

- Starfighter Piloting.....5D+1.


- Repulsorlift Repair......5D.

- Starship Gunnery.........5D.


- Security.................6D.

- Starship Shields.........5D.


- Starfighter Repair.......3D+2.

Force Sensitive:

No.


Dark Side Points:

0.

Force Points:


2.


Character Points:

0.

Move:


10.

Force Pike (5D+2 Stun or 5D+2 Slash Damage), Talon Vibrodagger (5D+2), Tarascil Explosives Thermal Detonator (10D), SoroSuub FastShot Blaster Pistol (Damage 3D+2, Range 3-10/50/150, Ammo 100), 3 Power Packs, Spring-Lock Shoulder Holster, Mestic Munitions Puma 520 Enforcer Silenced Slugthrower Pistol (Damage 4D+2, Range 2-10/30/75, Ammo 16, Integral Laser Sight), 3 Ammo Clips, Spring-Lock Shoulder Holster, N'gant-Zarvel 9118 Blaster Carbine (Damage 5D+1, Range 3-25/50/200, Ammo 100, Added Laser Sight).

Black Stun Cloak (Wraps Around Victim, Stun Damage 5D), Arakyd Aeordynes Hush-About AJP-400 Jet Pack, Bantha Hide Vest, Dusky Purple Ottegan Silk Tunic, Cross-Over Blood Red Kashyyyk Linen Shirt, Soft Black Bioplastic Belt, Blood Red Kashyyyk Linen Pants, Soft Black Bioplastic Boots.

Black Utility Belt, 3 Razor’s Edge Tokens, 120 Huttese Peggats, 1200 Imperial Credits, Crystalline Vertex, Fire Nodes, Glow-Pearls, Nova Crystals, Standard Medpac, Comlink (Rugged T-Shaped Silvery Unit with Power Scanner Systems), Data Pad, Ziko 1125 Heads-Up Macrobinoculars, Typical Lock Breaking Kit, Standard Security Tool Kit, Blaster Repair Kit, Breath Mask, Merr-Sonn Personal Shield (2D Protection).

Zardra always has a reversible military fatigue jumpsuit handy. Usually mottled blue urban camouflage on one side and dusky black on the other. The breathable insulated material provides +1D to resist physical damage and +2 pips to resist energy damage. There are no dexterity penalties. These jumpsuits are loose enough so that she can wear them over her usual garb if needed. In the right environment the camouflaged jumpsuit adds +1D to sneak.

Zardra and Kagyar have a ship of their own. The Twilight Talon is an INCOM A-24 Sleuth Scout Vessel. It was obtained from Jabba the Hutt as a payoff for a quick and clean assassination job. It is painted a deep metallic green and has 3D+2 Shields. Kagyar has added an underslung over-under swivel turret with a Comar f-4 Medium Ion Cannon and a Trantor Staryards Rapid Fire Laser (RFL). This has however reduced the cargo capacity to some 750kg.

There is an armoured quick release holster on either of the pilot’s command couch. Zardra currently keeps them filled with an FC1 Flechette Launcher and an Anti-Riot Tangle Gun 7.

Slung to either side of the hatchway leading into the rear compartment is a complete and fully charged set of Wrokix Works' Deluxe Boarding Armour. One sized for a human female and the other sized for a male defel.

Kagyar is a defel and appears as a bipedal shadow with red eyes and ivory fangs. In ultraviolet light, he can be seen in all his glory. He is a squat and thickset creature (about 1.2m at the shoulders), and stands some 1.3m tall. Coarse fur covers his muscular body and a prominent snout dominates his thick featured face, with gill-like slits at the base of his powerful jaw. His long, triple-jointed fingers end in vicious claws.

Kagyar is a tough, quick-witted, and independent creature who holds his word above all else. An old campaigner, Kagyar has very few illusions left, but this has given him a keen appreciation of all life has to offer. Kagyar is as thoughtful in combat as elsewhere, and takes a very analytical approach to fighting: striking where the need is greatest, evaluating the enemy's strategy, and so fourth.

Quote – “You must savour the thrill of battle like a fine wine.”

Dexterity..................2D+2.


Perception.................4D.
- Blaster..................6D.


- Bargain..................9D.

- Brawling Parry...........6D+2.


- Command..................6D.

- Dodge....................7D+2.


- Con......................9D.

- Grenade..................3D+2.


- Gambling.................8D.

- Melee Combat.............5D+2.


- Hide.....................8D.

- Melee Parry..............5D+1.


- Investigation............9D.

- Missile Weapons..........3D+2.


- Persuasion...............7D.

- Pick Pocket..............3D.


- Search...................8D.

- Running..................5D+2.


- Sneak....................8D+2.

- Thrown Weapons...........5D.


- Willpower................5D.

Knowledge..................3D.


Strength...................4D+1.

- Alien Species............5D+1.


- Brawling.................7D+1.

- Bureaucracy..............5D.


- Brawling (Teräs Käsi)....9D+1.

- Business.................6D.


- Climbing/Jumping.........6D+1.

- Cultures.................5D.


- Lifting..................6D+1.

- Intimidation.............6D.


- Stamina..................7D+1.

- Languages................7D+1.


- Swimming.................4D+2.

- Law Enforcement..........7D+1.

- Planetary Systems........6D.

- Streetwise...............8D.

- Survival.................5D.

- Tactics..................5D.

- Value....................6D.

Mechanical.................2D.


Technical..................2D.

- Astrogation..............5D.


- Capital Ship Repair......5D+2.

- Capital Ship Piloting....6D.


- Computer Prog/Repair.....6D.

- Communications...........5D.


- Demolitions..............3D+2.

- Ground Vehicle Ops.......5D.


- Droid Prog...............5D.

- Repulsorlift Ops.........5D.


- Droid Repair.............3D+1.

- Sensors..................5D.


- First Aid................3D.

- Space Transports.........3D.


- Repulsorlift Repair......5D.

- Starfighter Piloting.....6D+2.


- Security.................7D+1.

- Starship Gunnery.........5D.


- Starfighter Design.......2D+2.

- Starship Shields.........5D+2.


- Starfighter Repair.......6D+2.


- Starship Weapon Repair...3D+1.

Force Sensitive:

Yes.


Dark Side Points:

3.

Force Points:


3.


Character Points:

0.

Move:


13.

Special: Invisibility (Adds +3D Sneak), Claws (6D+1 Damage), Light Blind (Sight Uses Only UV), Reputation (Mythical Creatures and Regarded as Ghosts), Overconfidence.

Black Utility Belt, Throwing Force Blade (Damage 7D+1), SliceWire Bolas (Damage 6D+1), Repulsor Rodian Throwing-Razor (Damage 5D+3), Magna Bolas (3), Cylindrical Pocket Comlink, Data Pad, Multitool, Security Bypass Kit (+1D Security), BioTech FastFlesh Medpac, Standard Medpac, Emergency Space Suit (Silvery Metallic Outer Skin with Solid Foam Life Support Shroud, 12 - 16 Hour Duration, Cigarette Pack Size), Merr-Sonn Personal Shield.

[image: image2.png]


~ Thia Hotel and Crystal Palace Casino ~

On Nar Shaddaa, Zardra and Kagyar maintain a residence of sorts, more of a planning centre and repair shop than anything else. There they can relax and plot their next venture inconspicuously and in comfort.

Deep within the decaying towers of a lesser spaceport district within the Harappa Zone, one finds the transparisteel and plexalloy spire of the once grand Thia Hotel and Crystal Palace Casino. Abandoned long ago during the economic collapse, it has remained largely disused to this day.

High atop the translucent edifice is a veritable forest of landing platforms. These glittering vehicle pads are formed from blast-hardened plastex and crystasteel.

Upon one of the more unobtrusive platforms, one finds a Sienar Ships Mark III Bulk Transport. This craft has an urban camouflage lo-vis coating and the cargo area has been modified into a compact starfighter hanger for the INCOM A-24 Sleuth Scout Vessel. The existing upper turret has had the light laser augmented with an f-9 Heavy Ion Cannon. All systems are working well, save for the main hyperdrive which is damaged and unreliable. The backup hyperdrive is fully functional and has just been serviced however.

As part of the recent servicing, the transport has been upgunned and now has a Selonian Armaments Magnetic Pulse Gun in an underslung belly turret. There is a Shobquix Twin Blaster Cannon (Capital Scale, Fire Control 1D, Range 1-3/6/9, Damage 4D) forward, another aft, and one each to port and to starboard.

Kagyar has installed a used old Salamander Technologies' SSC-2 Ship Systems Computer and the vessel is serviced by four droids – System Operator Astromech Droid, R3 Astromech Droid, FX-6 Medical Droid, HXZ-1 Immobilizer Police Droid.
The nearby penthouse suite of the old hotel is the domain of Lord Dixton. Once an Imperial Governor General, he has taken a darker path these days and is an information broker with side interests in the black market and slaving. All six of the translucent penthouse balconies have been modified to allow the landing of air speeders.

Just below this, the upper floors, with vast sweeping balconies sheathed in permaglass, are home to a large tribe of Jawa mechanics. Masters of repulsorlift scavenging. They are an offshoot of the Meeknu Clan and have been on Nar Shaddaa since the Clone Wars. Other members of the Meeknu Clan are known to be on Raxus Prime, maintaining the heavy machinery found on that industrial world.

Less savoury creatures haunt the lower levels and Anvilstone building foundations. Although most sprawl dwellers assume these to be wild beasts lurking in the shadows, they are in fact Lord Dixton's larger 'pets'. Mainly various carnivorous plants, spiders, bats, owls, and snakes from across the galaxy.
~ Lord Dixton ~

A native of Spira, Lord Dixton was born into the governing family of Atoria Island. He spent his privileged and indulgent youth submerged in the lively tourist scene. All forms of swimming and sailing repulsorlift yachts were his favourite pursuits. As a teenager, he also came to enjoy wegsphere and assorted athletic pastimes.

Lord Dixton is an old personal friend of distinguished naval officer Gilad Pellaeon, although Gilad still holds true to the memory and ideals of the Emperor. Warlord Delurin on Bormter in the Svekk System is a solid confederate. Lord Dixton helped the rogue Moff acquire an Imperial Torpedo Sphere from Grand Moff Tarkin’s shattered command during a covert action cum con. They are firm comrades. Lord Dixton is on friendly terms with General Arndall Lott, Captain Iolan Gendarr, and Lieutenant Lon Donell. These three old Imperial space dogs are all currently working together and are somewhere in the Barpine System.

As an Imperial Governor General in the Fakir Sector, Lord Dixton was an aristocratic blowhard and self-centred boor. He always commanded his troops from the rear, where he was safest. If conflict was likely, his favoured tactic was an expeditious withdraw to a place of even greater safety. He was arrogant, unreasonable, and unimaginative.

But that all changed when a raid by the Rebel Alliance left him a shattered crippled due to multiple slugthrower wounds and fragmentation damage. He was dismissed from his Imperial position and drifted into the Outer Rim, with a few select retainers and droids, aboard an ageing Imperial Customs Frigate.

A hyperdrive miscalculation landed him in an uncharted system. Upon an icy asteroid he discovered the wreckage of a Scitrok Lightship from ages long since past. From the ancient craft, Lord Dixton recovered the dead body of a void spider, a Scitrok War Sword, a Vengler Medical Kit, a Scitrok Warriors’ Chalice, and The Black Scrolls (Scitrok Origin, Forbidden Knowledge, Dark Magician Lore). He spent many months studying these ancient combinations of technology and alchemy.

This led him down strange darker paths and focused his self-discipline.

Lord Dixton then moved on and came to Nar Shaddaa. He rebuilt his body with skin foam, tissue glue, and grafted muscle. His bones and cartilage were laced with orbital crystal, reinforcing and strengthening the existing structures. And healing alchemical steam baths completed the recovery process.

He then established himself as an information broker. He quickly accumulated Hutt and Imperial contacts, and began a profitable side interest in slaving and the black market. With the fall of Jabba the Hutt, Lord Dixton quickly and decisively moved to fill the criminal power vacuum. He employed a host of assassin droids and alien scum to eliminate Jabba’s lieutenants and rivals in one night of blood and terror. Some of the back alleys of Mos Eisley were quite literally awash with blood.

Lord Dixton employs organics and droids equally. He is firm yet fair, although he accepts violence and torture as useful tools. He collects dangerous animals and exotic plants as a hobby, the more deadly the better.

Although still an arrogant man, Lord Dixton has learned to moderate and channel his passions. He is charismatic and erudite in his dealings with others. Always cool, calm, intellectual, and urbane.

Inwardly he’s a driven man of dark passions. He desires to establish himself as the undisputed ruler of Nar Shaddaa. From there he will restore the world to it’s former refined and cultured glory, and use it as a stepping stone. The heart of his own sophisticated artful empire.

Lord Dixton is a solid and athletic older man with strong features and dark hazel eyes. As strong as a d'oemir bear. He works out and plays wegsphere daily. Lord Dixton shaves his head and maintains a neatly cropped moustache, once reddish brown it has now faded to a pale tawny grey with the advancing years.

Quote – “Those fools don't understand whom they are dealing with!”

Lord Dixton is not a Jedi, nor even a Dark Jedi. He is one of an ancient order of dark magicians who tap into and use the Force without understanding it in the way that the Jedi or even the Sith do.

Lord Dixton’s knowledge derives from the ancient Scitrok Warrior tradition. These warrior monks, native to the planet Vengler, inhabitant a number of secluded monasteries in the dusty hills. They use rigorous physical and religious training to sharpen their formidable blade skills to prodigious levels. This training has the benefit that all advanced student warriors become Force Sensitive.

Key ideas within the Scitrok Warrior tradition are emptiness, the impermanent nature of form, and the rejection of theoretical knowledge in favour of direct experiential realization through meditation and martial practice.

[image: image1.jpg]


Higher initiates of the order have been known to develop an array of lethal blade skills and deadly ranged attacks. These individuals are rare in the extreme and there are fewer than a handful in the entire galaxy.

Dexterity
2D+2
Perception
3D+2
- Brawling Parry
5D+2
- Bargain
9D+2

- Dodge
6D+2
- Command
8D

- Grenade
5D
- Con
5D+2

- Melee Combat
6D+2
- Gambling
8D+1

- Melee Parry
8D+1
- Hide
5D

- Missile Weapons
5D+1
- Investigation
8D+1

- Running
6D
- Persuasion
7D+1

- Thrown Weapons
5D+2
- Search
6D+2

- Wegsphere
5D+1
- Sneak
6D

Knowledge
2D+2
Strength
3D+2

- Accounting
3D+2
- Brawling
6D+1

- Alien Species
6D+1
- Climb/Jump
6D+2

- Brainwashing
4D
- Lifting
5D+2

- Bureaucracy
8D+1
- Stamina
8D+2

- Business
7D+1
- Swimming
7D

- Cultures
5D

- Economics
3D+1

- Intimidation
7D+2

- Languages
6D+1

- Law Enforcement
7D+2

- Planetary Systems
5D+2
- Scholar (Dark Arts)....8D.

- Streetwise
9D

- Survival
5D

- Tactics
5D+2

- Torture
4D

- Value
7D

- Willpower
6D+2
Mechanical
2D+2
Technical
2D+2

- Astrogation
3D+1
- Comms Repair
5D+1
- Communications
6D+2
- Comp Prog/Repair
5D+2
- Beast Handling
5D+1
- Construction...........4D
- Beast Riding
6D
- Demolitions
4D
- Repulsorlift Ops
5D+2
- First Aid
5D+2
- Sensors
7D
- Prosthetic Repair
6D+1
- Space Transports
5D
- Repulsorlift Repair
5D
- Starship Gunnery
5D+2
- Security
7D+1
Note: Lord Dixton’s enhanced and armoured skeletal structure provides him with +1D on Brawling Damage and +1D on Damage Resistance against Physical Attacks.

Force Sensitive:

Yes.


Dark Side Points:

3.

Force Points:


2.


Character Points:

6.

Move:


10.

Control....................2D+2.

Control Mastery ~ Accelerate Healing, Control Disease, Control Pain, Detoxify Poison, Force of Will, Reduce Injury, Remain Conscious.

Sense......................2D+2.

Sense Mastery ~ Combat Sense, Danger Sense, Life Detection, Life Sense, Magnify Senses, Receptive Telepathy, Shift Sense.

Alter......................1D+2.

Alter Mastery ~ Bolt of Hatred, Injure/Kill, Telekinesis.

Special ~ Inflict Pain (Control and Alter), Force Wind (Sense and Alter).

Imperial Mark IV Patrol Droid and Mark VII Inquisitor Droid.

Male Gorm-Worm (Mottled Green, Grey Highlights, Sturdy & Muscular).

Military Style Jacket of Slate Grey Ballistic Mesh, Fitted Ivory White Spira Duraweave Tunic with High Collar, Broad Oiled Nerf Leather Belt, Slate Grey Spira Duraweave Cavalry Trousers, Oiled Nerf Leather Riding Boots.

Concealed Arachni-Silk Body Stocking (Resist Physical Damage +2D).

Malaxan Firepower DWG-5 Flechette Pistol (Chrome Chased and Ebony Inlaid, Damage 3D/5D/4D/3D {Point Blank / Short / Medium / Long}, Range 10-20/50/100, Fire Rate 2, Ammo 8), 3 Clips, Ornate Tooled Nerf Leather Belt Slide Holster.

Ornate Custom Vibroblade (Ultra-Chrome Chased and Black Jungle Ebony Inlaid, Numatra Snake-Hide Grips, Cortosis Weave, Baffle Weave, Muffled Operation, Damage 6D+2), Ornate Tooled Nerf Leather Belt Slide Sheath.

Tasari Crystal - Opal Crystal (Battle Sense @ 3D).

Two Black Snap-Lock Combat Pouches, 3-Mal Personal Comlink, Hush-98 Comlink, Secure-A3 Comlink, Data Pad, Handheld Computer (Bonus +2D), Various DataCards, Recording Rod, Droid Caller (Advanced), DMIO7 Imperial Comm Scanner (Communications +4D To Intercept & Decode Imperial Communiqués and +1d+1 To Intercept & Decode All Other Military Communiqués), BioTech FastFlesh Medpac, Standard Medpac.

Concentrated Archidia Poison (6 Doses), Millaflower (30 Doses), Colo Claw Fish Venom (3 Doses), Tree Viper Venom (2 Doses), Crynoid (1 Frozen in a Micro-Carbonite Slab).

InterGalactic Banking Clan Credit Chip (30,000 Credits), CSA Credit Chip (70,500 Credits), Crystalline Vertex (7,500 Credit Value), Imperial Credits (7,500), Alliance Credits (7,500), Peggats (163), Truguts (80), Wupiupi (82).

~ Aides and Associates ~

Vinha Abfan is a lean and muscular man of average height. Lithe and agile from years of combat training and covert ops. His hide is ruddy and his closed cropped hair a deep reddish bronze. His coppery beard is as close cropped as his hair and highlights his hard grey-blue eyes.

From Spira, Vinha Abfan is an orphan. He was taken in by House Dixton and trained from an early age as a body guard. Some ten years ago he came into the service of Lord Dixton. Since then he has been more of an agent provocateur than a body guard. This greater freedom suits his lone wolf nature well. Assured and hard-edged, Vinha thinks nothing of taking drastic steps to get the job done.

During his long rough and tumble life, Vinha has sustained a number of injuries that were beyond the capabilities of bacta tanks and medpacs to cure. Both his larynx and right knee have been rebuilt with advanced Ergesh bioplastics. The former was punctured by a rocket dart and the latter was split with a vibroaxe. His right arm was crushed by a closing blast door, just below the elbow, during a skirmish on Garos IV. He lost his left hand to a gravel spider in Sarnikken Asteroid Belt.

Prosthetics have restored Vinha’s hands (and forearm). Although of normal appearance and covered with RealSkinn, these prostheses have thickened myomar and reinforced joints. Vinha adds +1D to his Brawling Damage and +2D to his Strength if attempting to crash something.

Quote – “I’ll do whatever it takes to get the job done and done right.”

Dexterity..................4D.


Perception.................3D+1.
- Blaster..................7D+1.


- Command..................4D+1.

- Brawling Parry...........5D+1.


- Con......................4D+1.

- Dodge....................5D+2.


- Forgery..................4D+1.

- Running..................5D+2.


- Gambling.................4D+1.

- Vehicle Blasters.........6D.


- Hide.....................5D+1.

- Wegsphere................6D+1.


- Investigation............5D+2.


- Persuasion...............4D+1.


- Search...................5D+2.


- Sneak....................5D+2.

Knowledge..................2D.


Strength...................4D.

- Alien Species............3D.


- Brawling.................5D+2.

- Cultures.................2D+2.


- Climbing/Jumping.........6D+1.

- Languages................2D+2.


- Lifting..................5D+1.

- Law Enforcement..........3D.


- Stamina..................5D+1.

- Streetwise...............3D+2.


- Swimming.................5D+1.

- Tactics..................3D.

Mechanical.................3D.


Technical..................1D+2.

- Powersuit Ops............5D+2.


- Demolitions..............4D+2.

- Repulsorlift Ops.........5D+1.


- First Aid................3D+1.

- Space Transports.........4D.


- Powersuit Repair.........3D+2.

- Swoop Ops................4D.


- Repulsorlift Repair......3D+2.

Force Sensitive:

No.


Dark Side Points:

1.

Force Points:


1.


Character Points:

0.

Move:


10.

Uniform (Cut-Away Pale Grey Jerba Felt Tabard, Fitted Midnight Blue Spira Duraweave Shirt, Broad Nerf Leather Belt, Light-Legged Midnight Blue Spira Duraweave Pants, Calf-Length Nerf Leather Boots).

Yaeger Central Munitions BC-8 Naval Carbine, 5 Power Packs, Vibroclaws.

Twilight Grey Blast Helmet, Twilight Grey Blast Vest, Twilight Grey Combat Jumpsuit, Polyweave Wrist Guards, Broad and Rugged Polyweave Belt, Twilight Grey Snap-Lock Combat Boots.

Black Snap-Lock Utility Harness, Oxidizer, Radiation Deflection Badge, Sensor No-Show, Headstrap Macrobinoculars, Visual Wrist Com (Fabritech PAC20), Secure-A3 Comlink, Comm Scanner, Audio Pickup, Standard Medpac, FastFlesh Medpac, Verti-Go Line Thrower, Magneta-Mine, Merr-Sonn C-22 Fragmentation Grenade (3), Merr-Sonn Shaped Charge (Speeder Scale), Mesonics Shaped-Charged Explosive (Speeder Scale).

V-Wing Airspeeder (Stolen Prototype).

BlasTech DH-17 Imperial Blaster Pistol, BlasTech E11/F Blaster Rifle, BlasTech E11/H Blaster Rifle, Standard Stormtrooper Armour, Sandtrooper Armour, Snowtrooper Armour, Platoon Leader Identification.

Stun Gauntlets, Combat Gloves, Combat Knife, Stun Baton (Merr-Sonn Z2), Gee-Tech 12 Defender MicroBlaster, BlasTech DL-6H Heavy Blaster Pistol, N'gant-Zarvel 9118 Carbine, Shoulder-Launched Ion Cannon (SoroSuub Equalizer), Dark Purple Blast Helmet, Dark Purple Blast Vest, Dark Purple Combat Jumpsuit, Armoured Flight Suit (Corellian TX-3), Scout Armour (GTU AV-1S).

Bentr Wafan is a tough, weathered man in his fifties, stern-faced but not without his own dour humour. His lean face is dominated by thick sweeping mustachios and a mane of dark hair. Dark and watchful, Bentr’s eyes always seem to be sighting distant shores. Those that know him say he thinks of duty first, last, and all the time. From Spira, he is the youngest of five brothers. His father was a lifelong lighthouse keeper. Bentr has been with Lord Dixton, as seaman and spacer, for over thirty years.

Quote – “All is found on Nar Shaddaa, though some things are better left lost.”

Dexterity..................3D.


Perception.................2D+2.
- Blaster..................5D.


- Bargain..................3D+2.

- Brawling Parry...........6D.


- Command..................3D+1.

- Dodge....................3D+2.


- Gambling.................4D.

- Melee Combat.............3D+2.


- Persuasion...............3D+1.

- Melee Parry..............3D+2.


- Search...................5D+2.

- Wegsphere................5D+1.

Knowledge..................2D.


Strength...................4D.

- Alien Species............3D.


- Brawling.................6D.

- Cultures.................3D.


- Climbing/Jumping.........5D.

- Languages................2D+2.


- Lifting..................5D.

- Planetary Systems........3D.


- Stamina..................6D.

- Streetwise...............3D+2.


- Swimming.................6D.

- Survival.................2D+2.

Mechanical.................3D+1.


Technical..................3D.

- Astrogation..............5D+1.


- Blaster Repair...........3D+1.

- Communications...........5D+2.


- Communications Repair....3D+2.

- Powersuit Ops............5D.


- Construction.............3D+1.

- Repulsorlift Ops.........7D+2.


- First Aid................3D+1.

- Sensors...................5D.


- Repulsorlift Repair......5D+2.

- Space Transports.........6D+2. 


- Space Transports Repair..5D+1.

- Starship Gunnery.........5D.


- Starship Weapon Repair...5D.

- Starship Shields.........5D+1.

Force Sensitive:

No.


Dark Side Points:

1.

Force Points:


1.


Character Points:

0.

Move:


10.

Uniform (Cut-Away Pale Grey Jerba Felt Tabard, Fitted Midnight Blue Spira Duraweave Shirt, Broad Nerf Leather Belt, Light-Legged Midnight Blue Spira Duraweave Pants, Calf-Length Nerf Leather Boots).

Vibro-Shiv, BlasTech DL-22 Blaster Pistol, Sniffer, Search-Scan 4 Security Scanner, Secure-A3 Comlink, Multitool, Street Garb (Leather Jerkin, Shipsuit, Old Clone Trooper Utility Belt and Gear, Grav Boots).

Although of little practical use on Nar Shaddaa, Bentr keeps a Sevari Wind Rider repulsorlift yacht ready for action aboard Lord Dixton’s Imperial Armoured Transport.

Reuha Nofan is an older gent, slightly portly with a tangle of curly hair now faded to silver and bushy side whiskers. There is still a wry sparkle in his soft grey eyes. The Nofan Family has served House Dixton as butler administrators for over five hundred years. His father and two uncles are currently doing just that, at the new family compound on Pantolomin.

A hardy and good-natured fellow, Reuha is a traditionalist with his ideals firmly rooted in the past. Discreet and unobtrusive, refined and well-spoken, Reuha is intensely loyal to Lord Dixton in all things.

Reuha considers himself to be a sophisticate and a cut above the rougher individuals serving Lord Dixton. He views them as friendly rivals in the service of his master and gets along with them well enough.

Dexterity..................2D+1.


Perception.................3D+2.
- Brawling Parry...........3D.


- Bargain..................5D+2.

- Dodge....................3D+2.


- Fashion Trends...........4D+2.

- Running..................3D.


- Investigation............4D+1.

- Wegsphere................2D+2.


- Persuasion...............6D+2.


- Search...................4D+1.

Knowledge..................3D+1.


Strength...................2D+2.

- Alien Species............3D+2.


- Cleaning.................4D+2.

- Culinary Arts............4D+2.


- Climbing/Jumping.........3D+1.

- Cultures.................4D+2.


- Lifting..................3D+2.

- Drink Mixology...........4D+1.


- Stamina..................5D+2.

- Home Economics...........6D+2.


- Swimming.................3D+1.

- Languages................3D+2.

- Law Enforcement..........3D+2.

- Scholar (Spira)..........5D+1.

- Streetwise...............3D+2.

Mechanical.................3D.


Technical..................3D.

- Beast Riding.............5D.


- Computer Prog/Repair.....5D+1.

- Communications...........4D+2.


- First Aid................4D+2.

- Hover Vehicle Ops........3D+2.


- Droid Design.............4D+1.

- Repulsorlift Ops.........5D.


- Droid Programming........7D+1.

- Sensors..................4D+2.


- Droid Repair.............8D+2.


- Machinery Repair.........3D+2.


- Powercell Repair.........3D+2.


- Repulsorlift Repair......4D+1.


- Systems Diagnosis........4D+1.

Force Sensitive:

No.


Dark Side Points:

1.

Force Points:


1.


Character Points:

0.

Move:


10.

Gee-Tech 12 Defender MicroBlaster (Gift from Vinha Abfan), Secure-A3 Comlink, Datapad, Recording Rod, Multitool, Standard Medpac, Uniform (Cut-Away Pale Grey Jerba Felt Tabard, Fitted Midnight Blue Spira Duraweave Shirt, Broad Nerf Leather Belt, Light-Legged Midnight Blue Spira Duraweave Pants, Calf-Length Nerf Leather Boots).

Lord Dixton has a personal guard of twelve retired Mos Eisley Police Officers. They are a rugged, rustic, boisterous, and physical lot. Well seasoned in dealing with extreme conditions and dangerous foes.

They are armoured with a Blast Helmet (Head = +1D Physical & +1 Pip Energy), a Blast Vest (Torso = +1D Physical & +1 Pip Energy), and a Combat Jumpsuit (Body = +1D Physical & +2 Pip Energy). Each man also has a Body Glove, in muted sandy yellow, for general garrison use.

Each is armed with a Vibro-Shiv (5D Damage), a Merr-Sonn Taser Stave (5D Damage or 5D Stun), an Imperial Munitions KK-5 Blaster Pistol (4D Damage), an Imperial Munitions Heavy Blaster Rifle (5D+2 Damage), 3 Merr-Sonn C-16 Fragmentation Grenades, 2 Merr-Sonn C-10 Stun Grenades, and 2 Merr-Sonn G-20 Glop Grenades.

A sturdy combat belt acts as a utility kit holder and carries - BBC MultiNode Comlink, Ziko 1000 Field Macrobinoculars, General Purpose Scanner (Cryoncorp EnhanceScan), Breath Mask, Tinted Goggles, Glow Rod, Ion Flares, Cold Light Sticks, Ultra Bright Glow Sticks with 12 Hour Duration (Pack of 10)Two Medpacs, High-Tension Line, Folding Grappling Hooks, Spare Power Packs, Polyfilm Poncho, Quilted Synthcloth Poncho Liner, Storm Matches, Compact Folding Camp Cooker, Hexamine Fuel Tablets, Mess Kit, Concentrated Rations, Water Packs.
Mos Eisley Police Officer – Human

3D+1:
Blaster 3D+2, Dodge 5D+1, Melee Combat 5D+1, Melee Parry 5D.

3D:

Languages 3D+1, Law Enforcement 5D+2, Streetwise 5D, Survival 5D.

2D+1:
Communications 3D, Repulsorlift Operations 3D+2, Sensors 3D.

3D:

Gambling 4D, Hide 3D+1, Investigation 3D+1, Search 5D, Sneak 3D+2.

4D:

Brawling 5D+2, Climb/Jump 5D+1, Stamina 5D+1.

2D+1:
Repulsorlift Repair 3D+1, Security 5D.

Move: 10. Character Points: 5.

With the fall of the Devastator at the Battle of Endor, Lord Dixton acquired the services of a score of surviving TIE Pilots. They currently maintain his fighter screen on Nar Shaddaa and conduct space patrols.

Imperial Navigation Computer Linkup Helmet (Internal Comlink, +1D Sensors), Imperial High Gravity Stress Flight Suit with Integral Life Support (Armour = +2 Pips, Stamina +1D+1 Against Cold, Short Duration Vacuum Protection), Utility Belt (Ion Flares, Spare Comlink, Portable Emergency Beacon, Breath Mask, Bubble Cloak, One Week Concentrated Rations, Water Packs, Medpac), Imperial Munitions Heavy Blaster Pistol (5D+1 Damage). Each man also has a Body Glove, in slate grey, for general garrison use.

TIE Fighter Pilot – Human

3D+1:
Blaster 5D+2, Dodge 5D+2, Running 3D+2, Vehicle Blasters 3D+2.

2D:

Planetary Systems 3D+2, Streetwise 2D+1, Survival 3D.

4D:

Sensors 5D+2, Starfighter Piloting 6D+2, Starship Gunnery 6D.

3D:

Command 5D, Gambling 3D+1, Hide 3D+1, Search 5D, Sneak 3D+1.

3D:

Brawling 3D+2, Jump/Climb 3D+2, Stamina 5D, Swim 3D+2.

2D+2:
Computer Prog/Repair 5D, Starfighter Repair 7D+1.

Move: 10. Character Points: 5.

Lord Dixton keeps Tantor, the esoomian bounty hunter, around on a generous retainer. He acts as body guard and leg breaker. Tantor is armed with a Jengardin Double-Bladed Vibroblade (8D Damage).

Tantor – Esoomian

2D:
Brawling Parry 4D+1, Dodge 3D, Melee Combat 4D+2, Melee Parry 4D+1.

2D:
Intimidation 10D+2, Streetwise 4D+2.

2D:
Ground Vehicle Operation 3D.

3D:
Gambling 4D+1, Persuasion 5D.

7D:
Brawling 7D+2, Lifting 7D+1, Stamina 7D+2.

2D:
Security 2D+2.

Move: 11.

Force Points: 5

Dark Side Points: 6.

Character Points: 21.

Recently, Lord Dixton has gained the services of some nine Weequay Mercenaries. He tends to use then for wide patrols and to lend Tantor some backup whenever needed.

Broadsword (5D+2 Damage), Vibroblade (6D Damage), Neuronic Whip (4D+2 Unpowered or 5D Powered or 5D Stun) Imperial Munitions KK-5 Blaster Pistol (4D Damage), Arquet Armour (Armour = +1D. Uses Arquet Dorsal and Spinal Plates with Cured Leather).

Lord Dixton enjoys sending these mercenaries out on hunts in the dead of night to take out people who have flouted his authority or simply just annoyed him. During these raids, the Weequay use Combat Paragliders and Shadowsuits. They are armed with Garrottes (4D+2 Damage), Rodian Ceremonial Daggers (5D Damage), and KYD-21 Sporting Blasters (3D+2 Damage, Flash Suppressed, Silenced, Adds +2D to Notice Difficulty).

Mercenary – Weequay

3D+2:
Blaster 5D+1, Dodge 5D+2, Melee Combat 6D+1, Melee Parry 6D.

2D+2:
Streetwise 5D, Survival 3D+1.

2D+2:
Communications 3D, Repulsorlift Operations 5D, Sensors 3D.

2D+1:
Hide 3D, Search 5D, Sneak 3D.

3D+2:
Brawling 5D+2, Climb/Jump 5D, Stamina 6D+1.

3D:

Armour Repair 4D+1, Blaster Repair 3D+2, Melee Weapon Repair 5D.

Move: 10. Character Points: 1.

Lord Dixton has a slight financial interest in the Black Nova Tapcafe, as a silent backer. The sprawling tavern is owned and operated by the bearish and bearded Sherbin Tork. It is the one place on Nar Shaddaa where you can get a decent mug of vine-coffee and there is even a good Wegsphere Court out back. Tork is known to keep a highly customised Mestic Munitions Spec-55 Over-Under Heavy Shotgun handy to deal with ‘troublesome’ customers.

Sherbin Tork ~ 3D - 3D - 2D+1 - 3D+2 - 3D+2 - 2D+1.

Mestic Munitions Spec-55 Over-Under Heavy Shotgun (Various Mods).

Lord Dixton keeps Moxin Tark, Trell'Yar, Lesle Andreya, and Mol Hedron on generous retainers and even helps maintain their ships. They drop in fairly regularly and act as freelance special expeditors and spies. 
They each have assigned private and privileged landing pads with various minor individual defences and are always cleared through air traffic control without issue.

Aside from a diverse range of information and expertise, they also bring with them various luxury goods, such as rare alcoholic beverages and exotic foodstuffs.

Additional Notes:

Moxin Tark ~ 3D+1 – 3D – 4D – 3D+1 – 3D - 2D+2.

Prax Arms Model AXM-50 “Blast and Smash” Blaster Rifle and Micro-Grenade Launcher, Merr-Sonn “Power” 5 Heavy Blaster Pistol, Czerka CZ Wrist-Mounted Flame Projectors, SoroSuub Force Pike, Sun Guard Replica Armour (+1D Protection, No Dexterity Penalty, Headstrap Macrobinoculars, Infra-Goggles, Photo-Reducing Sensors, PX-7 Heat Sensor, Search-Scan 4 Security Scanner, Hush-98 Comlink, Roamer-6 Breath Mask), Chronometer with Hidden Compartment (Carsunum Black Spice), Four Medpacs, Code Slicer, Security Kit, Line Master TLG.

Ship ~ Loronar SkyBlind Recon Ship (Hyperdrive x1, Backup x4, Emergency x20, Space 6, Manoeuvrability +2 Pip, Cargo 30 Tons), Starship Tool Kit, ACC-7 Assassin Droid, DSK-1 Deathstrike Seeker Droid.

Trell'Yar ~ 3D – 4D – 2D+2 – 3D+2 – 2D+2 - 2D.
KYD-21 Sporting Blaster (3D+2), Koromondain Half-Vest, Wrist Chronometer (All Options), H-47 Wrist Sensor, Handheld Computer (+2D), Tech Scanner, Multitool, Starship Tool Kit, Mastercraft Security Kit, Gear Bag.

Ship ~ MRX-BR Pacifier (Space 12, Upgraded Shields 3D, Particle Beam Cannon {Aft}, “Trickster” Sensor Decoys, Cargo 5 Tons, Nav Computer Bypass), NR 1100 Slicer Droid, JN-66 Analysis Droid, Saurin Pirates (3).

Lesle Andreya ~ 3D – 3D+2 – 2D – 4D+1 – 2D - 3D.

SoroSuub Q-2s5 MOA Scout Pistol (3D+2), Combat Knife (3D+1), Macrolenses, Camouflage Poncho, All-Temperature Cloak, Body Glove, Malik Industries Rock Boots, Disguise Kit, Voice Scrambler, View Masker.

Ship ~ Theta Shuttle (Sensor Mask 2D, Sensor Baffling 1D), Starship Tool Kit, Imperial Pilot (AWOL), TIE Fighter Pilot (Disgraced), Imperial Gunner (Retired), Imperial Naval Trooper (Maimed, Prosthetic Legs).

Mol Hedron ~ 3D – 2D+2 – 3D – 3D – 3D+1 - 3D.

BlasTech DL-22 Blaster Pistol (4D+1), Padded Flight Suit, 3-Mal Personal Comlink, PTP Link, Recording Rod, Datapad, MicroThrust Portable Computer (20D Memory), Datapad Remote Link Unit, TerexComm DataSearch 9C.

Ship ~ Incom A-24 Sleuth (Sensor Baffling 1D, Special Tight Beam Communications System, Sienar Ship Security System), Starship Tool Kit, System Operator Droid (PTP Link), M-TD Translator Droid (PTP Link).

Three 3D-4X Administrative Droids, with burnished bronze coverings highlighted with gold, serve as Lord Dixton’s immediate aides. His droid domestic assistants run to Six BD-3000 Luxury Droids, MerenData Espionage Droid (Loyal to Aristocrat Dixton), 3PO Protocol Droid, C4LR Litigation Droid, A2 Accounting Droid, R-97 Quartermaster Droid, and Three 434-FPC Personal Chef Droids (Add: Bureaucracy 4D, Business 4D, Streetwise 4D, Investigation 4D, Search 4D).
One SP-4 Analysis Droid and Six Cybot Galactica GY-I Series Information Analysis Droids provide information management. Five Roche J9 Worker Droids and Four Cybot Galactica LE Series Repair Droids keep the second level of the penthouse running smoothly. Five Cybot Galactica LE Series Repair Droids and Four Roche J9 Worker Droids keep third level of the penthouse running smoothly.
Three Imperial Mark IV Patrol Droids, each paired with an old AC1 Surveillance Droid, keep an eye on things. Nine Ulban Arms Class 1 Defence Droids acts as deadly and dedicated guards. Nine Rim Securities’ K4 Security Droids patrol the machinery levels. There are six Mark III Sleeper Assassin Droids securing the lifts. Two or three of these droids will accompany the Weequay on particularly dangerous night hunts.
Standing guard over Lord Dixton's Tie Fighters is an ancient droid, one of Xim’s War Robots. His space transports and yachts are guarded by a Hutt War Droid. He has three medical droids down on the third level too.
All these droids are plated with bronzium and chased with electrum.

*******

Lord Dixton uncovered a score of archaic household droids mothballed in the penthouse when he took over. He had them serviced and reactivated by Reuha Nofan. After determining that they were quite handy, he had the droids installed in key areas throughout his abode. None will ever move off of level one of the penthouse, unless specifically ordered to do so by Lord Dixton. Each silvery droid is chased with a delicate scrollwork of bronzium and electrum. They are overseen by a 3D-4X Administrative Droid in midnight blue liqui-gloss with nova crystal inlays.

Serv-O-Droid JV-Z1/D Housekeeping Butler Droid

Stats: 1D – 2D – 1D – 2D –1D – 3D.

Accounting 5D, Alien Species 4D, Bureaucracy 4D, Business 4D, Culinary Arts 4D, Cultures 3D+2, Cultures (Outdated Galactic Fashions) 7D+2, Drink Mixology 4D, Home Economics 4D, Languages 4D, Value 4D, Household Appliance Operation 6D, Fashion Trends 4D, Search 3D, Cleaning 5D, Lifting 3D, First Aid 5D, Machinery Repair 5D.

Humanoid body (Stands 1.6 Meters Tall), Dual Photoreceptors (Human Range), Dual Audio Sensors (Human Range), Infrared Lintscope Monocular, Internal VibroSound Dry Cleaning System, Internal Steam Press, Rethreading & Reweaving Micro-Manipulators, Internal Database (Drink Mixology +2D), Vocabulator Speech and Sound System.

In the Outer Rim, ancient and heavily repaired droids can often be seen lurching through back alleys. Also common are exotic hybrids made of parts combined from dissimilar droids. The resulting machines tend to have either limited mentalities or personalities as bizarre as their origins.

Lord Dixton’s medical centre droid falls into the latter case. With no dedicated medical droid on hand, Lord Dixton had Reuha Nofan create one. The resulting medical unit is a combination of components salvaged from various droids. With major components sourced from a Genetech A2 accounting & business droid, an Arakyd seeker AS-M12 message droid, and an Imperial IT-0 interrogation droid.

The resulting mechanical is a rough silvery sphere with glowing green photoreceptors and retractable multi-jointed limbs. Several slender antennas and short sensor booms project from the top of the sphere and repulsorlift vents ring the underside.

Overall MCD-01 is intellectual and detached, although there is an underlying optimism in his personality. He is a dedicated bibliophile and for some unknown reason is enamoured with the seedy side of life on Tatooine.

Currently, MCD-01 has no operational internal power storage systems. The droid is dependent upon a sixteen meter microfilament power cable plugged directly into a handy power socket in the medical centre.

Dexterity..................1D.


Perception.................4D.
- Dodge....................3D+1.


- Bargain..................6D.

- Melee Combat.............3D+2.


- Forgery..................5D.

- Melee Parry..............3D+1.


- Injury Diagnostics ......10D.

- Pick Pocket..............4D+1.


- Investigation............7D.


- Search...................7D+1.

Knowledge..................3D.


Strength...................3D.

- Alien Species............7D+1.

- Bureaucracy..............8D+1.

- Business.................8D+1.

- Cultures.................5D.

- Cultures (Tatooine)......6D+1.

- Intimidation.............7D.

- Languages................5D+1.

- Planetary Systems........5D.

- Streetwise...............5D.

- Streetwise (Tatooine)....6D+1.

- Value....................7D+1.

Mechanical.................2D.


Technical..................2D.

- Bacta Tank Ops...........5D+2.


- Computer Prog/Repair.....5D+1.

- Repulsorlift Ops.........3D.


- First Aid................9D+2.

- Sensors..................3D.


- Medicine.................5D+1.

- Sensors (Medical)........6D.


- Medicine (Surgery).......7D+1.


- Prosthetic Repair........6D+2.


- Security.................4D+2.

Force Sensitive:

No.


Dark Side Points:

1.

Force Points:


2.


Character Points:

3.

Move:


10.

· Broadband Receiver Antenna

· Imperial Standard Comlink

· TranLang III Communications Module (+3D Languages)

· Vocabulator Speech & Sound System

· Holographic Projector/Recorder

· Computer I/O Jack

· Medisensor (+2D First Aid, Injury Diagnostics, & Medicine)

· Tactile Boost (+2D Search with Touch Cues)

· Photoreceptors (Infrared - Ultraviolet, Micro-Optics, Anti-Dazzle)

· Three Retractable Fine Work Grasper Arms (+1D First Aid & Medicine)

· One Retractable Grasping Claw (+1D Lifting)

· Hypodermic Injectors (4D Stun Damage)

· Electro-Cautery Knife (2D Damage)

· Ultrasonic Scalpel (3D Damage)

· Laser Scalpel (3D Damage)

· Surgical Vibro-Knife (4D Damage)

· Power Shears (5D Damage)

· Surgical Saw (5D Damage)

· Internal Plasma Protein Replicator

· Internal Hoppers (Hold the Equivalent of a Medical Backpack)

· Repulsorlift Generator (3 Meter Ceiling)

MCD-01 has two droid assistants, both picked up from black market dealers in the shadows of Nar Shaddaa. They remain with MCD-01 on level three unless called for by Lord Dixton. One is an FX-6 Medical Droid and the other is a Galactic Chopper Medical Assistant Droid.

~ Slaves ~

On the lowest rung of Lord Dixton’s organisation are three slaves and a reluctant droid. The slaves run to two verpine technicians and Yarua the Wookie (Stats: 3D - 2D+1 - 3D - 2D+1 - 4D+1 - 3D). Each slave is fitted with a Thalassian security collar. Yarua the Wookie has leg shackles too. These generic leg restraints have a Strength of 6D+2 to hold the subject.

S-3PO-66 was a green-hued senatorial interpreter droid with the Old Republic. The droid lost its arms to Senator Yarua during a heated debate. Lord Dixton acquired the droid from some unscrupulous salvage merchants. He installed a restraining bolt and had the missing limbs replaced with those from a junked Cybot Galactica LE Series Manifest Droid. Lord Dixton had an additional highly illegal software package loaded as well. In this case ‘Prison Supervision Ops’. All of this has combined to give S-3PO-66 a brusque and hard-bitten view of the world. S-3PO-66 has been given a pearlescent green finish with silver highlights and is obviously a valuable custom droid.

Stats: 2D+1 – 4D+1 – 1D+1 – 2D – 2D+2 – 2D+1.

Blasters 3D+1, Brawling Parry 5D+1, Dodge 5D, Melee Combat 5D+2, Melee Parry 6D+1, Running 4D+1, Wegsphere 3D+1, Alien Species 8D+1, Alien Species (Native Garbs and Fabrics) 11D+1, Bureaucracy 9D, Business 6D, Culinary Arts 8D+1, Cultures 9D+2, Cultures (Fashions) 11D+2, Drink Mixology 8D+1, Home Economics 8D, Intimidation 8D+2, Languages 13D+2, Law Enforcement 4D+2, Planetary Systems 8D, Scholar (Old Republic) 5D+2, Streetwise 8D, Tactics 5D, Value 5D+2, Will Power 6D, Communications 2D+2, Household Appliance Operation 3D+2, Generator Operations 4D+2, Repulsorlift Operations 3D, Sensors 3D+1, Bargain 3D, Con 3D+2, Fashion Trends 4D, Gambling 2D+2, Investigation 6D+2, Persuasion 5D+1, Search 7D, Brawling 6D+2, Lifting 3D+2, Stamina 4D, Computer Programming/Repair 3D+1, Demolitions 5D+1, First Aid 5D+2, Machinery Repair 4D+1, Repulsorlift Repair 3D+2.

Humanoid Body (1.7 Meters Tall), Dual Photoreceptors (Human Range), Dual Audio Sensors (Human Range), Integral Fabritech 9000 Energy Scanner, Advanced Vocabulator Speech & Sound System, TransLang III Communications Module (Languages +3D), Internal Comlink, Medium Internal Armour (+2D+1 Against Physical Damage, +1D+2 Against Energy Damage), Stun Field (Contact Shock 4D Stun), Enhanced Leg Motivators, Move 12.

S-3PO-66 is equipped with a black snap-lock combat harness. From this depends a Power Sword (Damage 5D+2), Neuronic Whip (Damage 3D+2 or 5D Stun), Binder Cuffs, Leg Shackles, Stun Cuffs, Security Collar, Tech Scanner, Power Connector Cables, Ion Flares, and a Glow Rod.

Assistants: Seeker Criminal Location Detection Droid, Two EG-6 Power Droids, MN-2E General Maintenance Droid (Add: Household Appliance Operation 4D, Machinery Operation 4D, Cleaning 4D, Lifting 4D, Machinery Repair 4D).
~ Penthouse: Level One ~

Lord Dixton’s penthouse extends over three levels. Above this are three levels of machinery rooms and maintenance systems for the tower as a whole. Each of these machinery levels is patrolled by a trio of Rim Securities’ K4 Security Droids. They attack anyone encountered, save for Lord Dixton and his minions. Above these levels, exposed to the thin atmosphere and muted sunlight, are a forest of glassy landing platforms.

Standing guard over Lord Dixton's Tie Fighters is an ancient droid, one of Xim’s War Robots. His space yachts are guarded by a Hutt War Droid.

The level directly below Lord Dixton’s penthouse has been flooded with foamed plastoid. Only the lift wells and sewer systems penetrate to the levels below. Tiny electrified ‘bog bots’, armed with electro-lasers and plasma lances, patrol the sewers. The two entry lift wells are patrolled by Mark III Sleeper Assassin Droids. Whenever a lift passes, the droids duck into the small space between the shaft and the doors at each level.

Originally, the penthouse was decorated in Core Classic. Huge chambers with vaulted 30’ ceilings, gilded columns, and stone floors polished to a liquid sheen. Every room had balance and symmetry. They made good use of space and were designed for optimal comfort and usefulness. Muted browns, yellows, and soft whites predominated. Furnishings where of burnished metals, Vors-glass, and nerf leather. Yellow Selonian marble and semitranslucent Wayland marble. The subtly patterned alabaster floors were formed from Milkstone and Larmalstone. The delicate pearlescent sheen of the walls was achieved through the addition of crushed and powdered Alzoc Pearls to the liqui-gloss paint. Ur-diamond and wind-crystal chandeliers provided gentle lighting throughout. These elements remain on levels one and three, although Lord Dixton has made some personal alterations and additions.

The grav-lift and stairs on each level can be sealed with armoured blast doors as needed. These armoured durasteel structures are cleverly concealed and blend into the wall decoration until activated. These blast doors are secured with magna locks. For additional protection, Monofilament Screen Guards can be activated as needed.

The top most level consists of a vast central corridor with huge transparisteel bay windows at either end. These windows are additionally armoured with 3D of Starfighter Scale Shields. All walls throughout the complex have 6D Strength (Speeder Scale). At the head of the corridor is a large free-fall grav-lift, while at the tail of the corridor is a wide spiral stair. These coiling stairs are composed of Harterran moonstone and Kuati marble, highlighted with gold leaf.

Rooms on the right run to a sumptuous cloakroom, magnificent dinner party lobby, palatial dining room, grand ballroom, droid kitchen with several handy food synthesisers (each from a different planet), day spa (sauna bath, steam room, mineral enriched vortex pool, herbal massage area, gymnasium, sun room, sparkling swimming pool), conference centre, formal living room, sweeping conservatory, medical emergency room, several refresher spa bathrooms, and laundry with utilities systems.

Rooms on the left run to a comfortable living room with a sunken conversation pit, holovid theatre, informal games room, a full wegsphere court, a near boundless library, galaxy holomap room, well ordered office, master bedroom, and over two dozen bedroom suites. All these bedroom suites have a pleasant vestibule, intimate living rooming, luxurious bathroom, and two separate bedrooms.

Bentr Wafan, Vinha Abfan, Reuha Nofan, and Tantor each use one of these suites as their own. Although only occasionally used, five others are reserved for Moxin Tark, Trell'Yar, Lesle Andreya, Mol Hedron, and Sherbin Tork.

Although only occasionally used, the master bedroom is twice the size of the other bedroom suites and features Hoth lichen wallpaper with Huj Mats. All the fittings here are electrum chased bronzium. In the intimate living room area can be found Lord Dixton’s recovered Scitrok Artefacts.
Every room throughout this level has at least one globular aquarium supported on a scintillating column of repulsorlift energy. These are filled with sea creatures native to Spira. Although most are static, there are a dozen of these aquarium sculptures that are especially sturdy and are moved about as needed.

The central corridor is decorated with over a hundred delicate sculptures of cerulean and aquamarine caged glass, each resting upon spiral carved snow-wood stands.

Incongruous amidst all the gleaming metal and service droids of the automated kitchen is a carved snow-wood bench loaded with fresh fruits from the far corners of the galaxy. Here too one can find over a dozen crystal decanters of R'alla Mineral Water. A handful of slender bottles hold Cedrellian Aged Wine and Gold Wine, all imported from a select few individual growers on Cedrell and Hapes respectively.

The conference centre is little used by Lord Dixton, although his information management droids use it as their default location. Aside from a myriad of high tech office toys, there in an archaic mainframe here, one from the Era of Xim. This ancient machine has +1D+1 processing power. Dedicated Terminals tied into this mainframe can be found in the master bedroom, medical emergency room, and library.

The subtle conservatory is the domain of Yarua the Wookie. Here he tends the Tarisian Roses, Blue Ithorian Roses, Coruscant Jade Roses, Nimban Puzzleflowers, Rigelian Iris, and Belsavis Orchids. Fern-Trees, Feather Trees, and Tendril Trees flank the entryways into this spacious chamber.

A central isle consists of over five dozen spicy scented Blueleaf Shrubs. Within these shrubs lairs a Najarka Tree Viper. Another of Lord Dixton’s exotic pets. S-3PO-66 will be found here 3-in-6. There is always an Imperial Mark IV Patrol Droid present and the housekeeping droids move in and out regularly, diligently attending to their duties.

Off to one side is a sturdy domed terrarium, within is a miniature swamp and a tiny Yo’uqiol. Just recently developed from a seeding spore, the diminutive carnivorous plant is currently no bigger than a fingernail.

In the formal living room can be found several slender bottles of Emerald Wine and an unusual sculpture. A large spindle of pale blue ice encloses a perfectly preserved icy jellyfish, a species native to the frosty subterranean lakes of Hoth. The integrity of this sub-zero sculpture is maintained by several interlocking energy fields.

The refresher areas are appointed with the very best of everything and contain privacy screens for the added comfort of guests. Facilities run to sanisteam, turboshower, ripple bath, an aerated water faucet with sink, effluvial rinser, toilet, and sanitizer. Here one can also find musky Hapan cologne, sweet Nlorna flower perfume, and sumptuous soaps scented with the fragrant oils of Ithorian Roses and Belsavis Orchids.

The medical emergency room is an alcove off the central corridor. It contains a Medisensor (Tied into MCD-01), Med Diagnostic Scanner, Medkit, Trauma Kit, Anti-Shock Blanket, and Bacta Tray.

A score of ornate carved gemstone decanters grace the comfortable living room. Here one may find Ottegan Mead, Bothan Brandy, Gralish Liqueur, Novanian Grog, and Bespin Port. All of most excellent and varied vintages. Off to one side is a squat bottle of misty blue-green Johrian Whiskey.

Taking pride of place in the informal games room is a deluxe version of the Imperial Command Combat Simulator. Other notable diversions run to a top-of-the-line Declination Mental Combat Game, an expanded Holomatic Dejarik Set, B’shingh, and various more traditional games.

In the library, one may find four expertly mounted specimens. A five meter long Camray Eel from Spira dominates the room. By the transparisteel windows is a Firaxan Shark from the Seas of Manaan and an Andoan Mineral-Fish. Above the main doors is a C’Oron Bel (Silverjaw), almost two metres long.

The wall shelves are brimming with neat stacks of datacards, dataplaques, mem-stiks, and the odd Datapad. Scattered about are several dedicated terminals that tie directly into the Conference Centre mainframe. An antique resin map table from the Xim Era holds a Duros Bio-Computer. There are several well padded crosh-hide chairs near the window, along with a translucent refrigerated cabinet of transglass, transparisteel, and flexiglass. Within one finds over two dozen vintage bottles of champagne from assorted worlds.

Here too one can find a being frozen in carbonite. Entombed within the sleek black metal is an alien form. A short and stocky porcine-humanoid with deep eye sockets, a large snout, thick beard, and copious bushy hair. He would stand some 1.6 m tall. He is apparently garbed in sturdy leathers and rugged embroidered fabrics. Laser etched into the base of the slab is a short phrase in High Galactic – ‘Terev - Ops Division - 2155’.

Lord Dixton’s Mantessan Panthac, a tamed hunting beast from Mantessa, roams this level at will. It is familiar with all of Lord Dixton’s associates and will not attack them. Anyone it is unfamiliar with is subject to attack however, unless with Lord Dixton or S-3PO-66.

~ Penthouse: Level Two ~

A thin layer of rammed and resined Tatooine sand overlays the walls on level two of the penthouse complex. All the doors and fittings are typical Tatooine architectural elements. The floors are sheathed in irregular sandstone tiles over a pourstone base. The 30’ ceilings are painted a dusty blue and the chandeliers have been modified, now forming glittering star fields shedding a soft luminescence. The air is warm and intriguingly scented. The sturdy furnishings are coloured in a medley of mellow earthy hues. Many of the corridor walls are decorated with vivid murals depicting typical Tatooine street scenes. The overall effect is as if one has just wandered into the back alleys of Mos Eisley.

Like the floor above, this level is bisected by a central corridor, one end has a large free-fall anti-grav lift and the other has a lavish spiral stairway. These extended both up to level one and down to level three. The bay windows here are of transparisteel, reinforced with a filament mesh of desh and terenthium super-light alloy.

Smaller corridors run off the main corridor and beyond is a labyrinth of open avenues, narrow passageways, interconnecting rooms, and spacious chambers. Here one may find military planning rooms, weapon repair stations, armour workshops, storage rooms, refreshment cabins, lounges, gaming rooms, paintball arenas, laser mazes, and the like.

Within this sprawl of corridors and rooms, each one of Lord Dixton’s personal guard of retired policemen has a three room suite, consisting of living room, bedroom, and pleasant bathroom. There is a small janitorial closet, with an R-10 Household Droid, too.

The Weequay Mercenary group has their quarters here too. Off one large ready room, they have nine spacious multi-bunk bedrooms and three utilitarian bathrooms. In one corner of the ready room is an automated kitchenette with twenty-seven types of Ship’s Rations. Also here are two small shrines to moon-god Quay and the thunder god Am-Shak.
The one place most often visited on this level is the rec room cum kitchen . It is known to all as the Sand Bar. The sandy walls here are cloaked in an eclectic mix of old cargo nets and camouflage covers. The ceiling is a clever hologram that simulates the night sky of Tatooine.

A graceful nectar funnel vine from Yavin 4 trails over the main doorway.

In one corner is a large bar surrounded with dozens of padded leather stools. The bar top here is crafted from a huge slab of duskwood, deeply oiled and lightly varnished. Near the bar is a huge grill cum barbeque.
Upon the bar are several bottles of Menkooro Whiskey (great with bruallki meat) and Dodbri Whiskey (cheap and strong). Under the bar one can find Jawa Beer (sparkling), Ebla Beer (larger style), Spice Beer (delightful), Corellian Spiced Ale (aromatic), Dalkash Ale (delightfully savoury), Gizer Ale (blue and musky), and even Osskorn Stout (foamy). Behind the bar are a dozen of bottles of Spice Liqueur.

One protected shelf here holds slender bottles of Sullustan Gin, Spicebrew, and Old Janx Spirit. There is a squat bottle, half full, of delightful Endorian Port here too.

Running the place are five COO-2180 Cook Droids. All are currently in the six arm configuration and are a pale tawny brown with red highlights.

CC1: Software Pack (Tatooinian Food). Add: Alien Species 3D, Cultures 3D, Drink Mixology 3D, Home Economics 3D, Languages 3D, Planetary Systems 3D, Value 3D, Command 3D.
CC2: Software Pack (Tatooinian Food). Add: Scholar (Mos Eisley) 3D.
CC3: Software Pack (Salad & Seafood). Add: Scholar (Oceanic Systems) 3D.

CC4: Software Pack (Mess Hall Meals). Add: Drink Mixology 3D, Value 3D.

CC5: Software Pack (Mess Hall Meals). Add: Household Appliance Operation 3D, Machinery Operations 3D, Cleaning 4D, Lifting 4D, Machinery Repair 3D.
A search of the food lockers down the back will turn up foil-wraps of instant caf, several casks of spice beer, several spare bottles of spirits, flex-cartons of blue milk and jerba milk, tubs of bantha butter, pots of jerba milk yoghurt, and blocks of groat cheese.

There are jars of bantha blood, nausage, various cuts of bantha meat, zucca boar meat, womprat meat, and eopie meat. A small selection of bruallki roasting joints and fillets. The carcasses of several rock beetles and cave beetles. A large serving plate holds over a dozen frozen gorgs. There are even packets of jerked bantha meat and jerked dewback meat.

One icy food locker holds seafood sticks, fish cakes, textured scallops (soypro), restructured crab, seafood dumplings, seaweed rolls, textured vegetable protein seafood crepes, and single-cell protein slabs (algae, yeast, fungi, bacteria).
There are various snap-lock trays of Driss, Chokie, Deb-Deb, Pallie, Pika, Aola Oil, Ojomian Onion, Red Nebula Onion, Bellassan Pepper, Manak Leaf, Taba Leaf, Ferroan Spinach, Black Melon, Bristlemelon, Hubba Gourd, Sidi Gourd, Driss Pod, Tezirett Seed, Dust-Corn, Lamta, Podpopper, Tato, Calarantrum Root, Kajaka Root, Scrubroot, and Vaporator Mushroom. Canisters of balmgrass and turu-grass flour.
Further back there are several large hoppers holding military rations from dozens of worlds. These can easily be broken down into various mess hall meals within only a few minutes. Mainly being various forms of Instant Eggs, Biscuits and Gravy, Creamed Chipped Nerf, Hash, Succotash, and Meat-&-Noodle Soup. All with assorted hot from the flash oven beads.
~ Penthouse: Level Three ~

On the third level of the penthouse complex are six setback terrace balconies that give onto comfortable lobbies. These balconies can dock an air speeder with ease. An Imperial Mark IV Patrol Droid monitors these decks and reports all arrivals. Additionally, each deck is defended by an Ulban Arms Class 1 Defence Droid.

All of the doors on this level are sliding panels of bronzium. The walls are panelled with dusky purple Vulwood. Behind all the wood panelling is a sturdy layer of advanced blast film. The ornate furnishings here are all slender and curved, crafted from smooth, strong, and purplish Xellwood. The 30’ ceilings are painted a soothing pale pastel blue.

Like the two floors above, this level is centrally divided by a deep corridor. The bay windows here are of transparisteel, reinforced with an ornate scrollwork of desh and terenthium super-light alloy. Both the free-fall anti-grav lift and the spiral stairway are guarded by an Ulban Arms Class 1 Defence Droid.

Giving off the main corridor one can find sumptuous reception areas, luxurious lounges, opulent meeting rooms, a cafeteria lined with rack upon rack of ration concentrates and dehydrated food packs (along with boxes of more military orientated rations), lavatories, communications rooms, computer rooms, droid workshops and repair centres, supply rooms, a medical centre with Med Unit and Bacta Tank, interrogation rooms, and even sombre imprisonment cells.

On the outer rim of this level, near the stairway, is a spacious barracks with over a score of private troop cabins. The central area is a solid military rec room. There are two entryways, both of which can be sealed with blast doors as needed. Four cramped access tubes provide direct access to the landing platforms above the penthouse. This area is where Lord Dixton’s TIE Pilots are quartered.

In the heart of this level, the central corridor widens into a piazza. This grand space is surrounded by gilded alcoves and curtained relaxation rooms. Potted red and violet flowers soften the visual impact. Those familiar with Alderaan will know these rare blooms are Ladalums and Arallutes respectively. Screening one corner of the piazza is a stand of Oro trees in ornate tubs. These slender and silvery trees are covered in rainbow-coloured glowing lichen. One secluded space here is hung with twelve massive art prints, taken from the Celestia Galactica Photografica.

The two enslaved verpine technicians spend all their time on this level. They sleep in the imprisonment cells in the early afternoon, along with Yarua the Wookie. Their morning and evening duties run to gardening in the piazza, maintaining the medical facility, taking general inventory, and ensuring that everything is packed away properly in the supply rooms. S-3PO-66 will be found with the verpine 2-in-6. There is always an Imperial Mark IV Patrol Droid with the verpine and the maintenance droids move through regularly, diligently attending to their duties.

Two lifts from the main hotel tower reach this level. Right in the middle of the central corridor. Locked and usually powered down, they are occasionally used by Meeknu Jawas seeking an audience with Lord Dixton. This lift lobby alcove runs off the piazza, screened by the stand of Oro trees, and is guarded by an Ulban Arms Class 1 Defence Droid.

There is also a third lift shaft here, but it is well concealed and sensor shielded. An executive design, it is well-appointed and pleasant. It only has a run of seven floors. The three penthouse floors, thence the three machinery levels above, and finally it gives access to the rooftop landing platforms. The lift ‘man’ is a PD ‘Lurrian’ Protocol Droid. The sliding vacuum panel doorways, one per level, are camouflaged (Hide 3D+2), armoured (Speeder Scale 3D), and locked (Electronic Combination Hatch Lock).

Rather than being dependant upon an external power source, Lord Dixton has had a network of Draxton-12 small-yield portable generators installed under the floor panels of the three central corridors in his penthouse. They are regularly checked and serviced by S-3PO-66.

Similarly independent environment control systems are integrated into all three penthouse floors. This technology is the ultimate in air conditioning, allowing exact management of air temperature, humidity, pressure, and the like. This also has the added advantage of rendering the penthouse airtight and includes filtration systems that isolate and filter out any-&-all pollutants and/or harmful gas.

- Ration Concentrates and Dehydrated Food Packs –

These are a grab bag of food supplies from a dozen worlds. The bulk is currently comprised of freeze-dried packs of bantha strips in buttered noodles. Each of these packets is good for one solid hearty meal for one person, although you’ll need more to feed a wookiee.

A few minutes searching amid the packs of freeze-dried foods with turn up the odd pouch of Naboo seafood chowder or Sevarcos Spice Eel satay.

The rarest foodstuff here is the odd pack of Yavin Floater Squid soup.

- Military Rations –

Protein pellets are tasteless yet crunchy synthetic foodstuffs. They are often used by travellers needing a quick meal. Soft and translucent pink protein cubes are just as tasteless as their cousin the protein pellet and are used for the same purposes. Nutrient Paste is another survival foodstuff and is usually used to bring some variety to a diet of protein pellets and protein cubes. The paste is a rather bland translucent green semi-liquid dietary supplement.

- Food Synthesisers –

Food Synthesisers are devices that can create edible organic matter from a number of different raw materials (including bioplastics, various carbohydrates, and assorted sugars). They can be programmed to construct a large variety of food items, making them compatible with unique alien tastes. These food synthesisers are commonly found on starships, but can also often be seen in residences as well. Even if a ship is equipped with a synthesiser, it usually still carries ‘real’ food for emergencies and possibly for flavour. The Ebon Hawk had a food synthesiser that apparently produced poor tasting food, prompting Jolee Bindo to ask Revan if he ever cleaned it.

~ Lord Dixton’s Assets ~

Assorted Contacts, Major Stocks and Shares Portfolio, Significant Cash Reserves, Nar Shaddaa Penthouse, Scitrok Artefacts, Various Personnel, Slaves, Exotic Creatures, Rare Plants, Various Droids.

Orbitblade 2000 (Shields @ 6D Character Scale, Underslung Dual BlasTech CSPL-12 “Caspel” Projectile Launchers), Two Talon I Combat Cloud Cars, Guardian Patrol Ship.

Luxury Cruiser 200 (Hyperdrive x1, Space 8, Shields 3D, Nav Computer Bypass, Sensor Baffling (1D), “Mimic” Decoy System, Upper Turret with Automated Laser Cannon, Underslung Turret with f-4 Medium Ion Cannon, Starship Tool Kit, Tasari Mining Kit, 10 Versatex Survival Suits with Armour, Minor Cargo Only, CD-12A Autopilot Droid Brain, V6 Pilot Droid, V1 Pilot Droid).

Two TIE Advanced (Avengers) form a combat screen for the Luxury Cruiser.

Imperial Customs Frigate, Phoenix Hawk Light Pinnaces (3), AIAT/I (16), CloakShape Fighters with Manoeuvring Fin, Hyperdrive Sled, R1 Astromech Droid (21).

Lord Dixton's V6 and V1 Droids have been deftly customised by Trell'Yar.
V6 = Add: Dodge 3D, Running 3D, Law Enforcement 3D, Streetwise 3D, Communications 3D, Sensors 3D, Investigation 3D, Search 3D, Stamina 4D, Capital Ship Repair 3D, Communications Repair 3D, Security 3D. It has a retractable fusion cutter, a retractable hydrospanner, a retractable servodriver, a retractable power prybar, an integral database that adds +2D to Capital Ship Weapons Repair, an internal comlink, a specially installed and internalised astromech voice box, and a complex personality matrix. This advanced matrix has been programmed from scratch and gives this droid an overall pleasant yet professional demeanour. It is a team player and takes orders well. It enjoys combat and will not panic under fire.

V1= Add – Running 3D, Planetary Systems 3D, Communications 3D, Search 3D, Stamina 4D, Capital Ship Repair 3D. It has a retractable fusion cutter, a retractable hydrospanner, a retractable servodriver, a retractable power prybar, an integral database that adds +2D to Capital Ship Weapons Repair, an internal comlink, a specially installed and internalised astromech voice box, and a complex personality matrix. This advanced matrix has been programmed from scratch and gives this droid an overall pleasant yet professional demeanour. It is a team player and takes orders well. It enjoys combat and will not panic under fire.
~ Nar Shaddaa TIE Fighters ~

Two TIE Interceptors (Hull 3D+2, Space 11), Three TIE/ln Starfighters (Hull 2D+2, Space 10), Two TIE Vanguards (Hull 3D, Space 11), One TIE/rc (Hull 2D+2, Space 10), One TIE/fc (Hull 2D+2, Space 8), One TIE/gt (Hull 2D+2, Space 4). All have Shields 1D+2 and expanded advanced power plants.

Twenty Custom Nar Shaddaa TIE Fighters - Trell'Yar Design, TIE Advanced X1 Frame, Salvaged TIE Scout Sensor Suite, Existing Heavy Laser Cannons Scrapped, Various Modified Sienar Fleet Systems Components.

Type:


Space Superiority Starfighter

Scale:


Starfighter

Length:


7.8 meters

Skill:


Starfighter piloting: TIE

Crew:


1 

Cargo Capacity:


250 Kilograms

Consumables:


5 Days

Manoeuvrability:


2D+2

Space:


12

Atmosphere:


450 or 1,300 Kilometres Per Hour

Hull:


3D+2

Shields:


2D

Sensors:

- Passive:


45 /1D

- Scan:


90 /2D

- Search:


120/2D+2

- Focus:


10 /3D+2

Weapons:

- Automated Laser Cannon - Aft

- Automated Laser Cannon - Underslung Turret

- Comar f-9 Heavy Ion Cannon - Forward

- Medium Beam Laser - Forward

~ Scitrok War Sword ~

The Scitrok War Sword closely resembles an 8’ long ceremonial scimitar with rippling serrations lining the inside cutting edge. It is a difficult and deadly weapon to master. It has a Use Difficulty of Moderate and inflicts STR + 3D Damage (Max: 6D+2). If the user rolls 10 or more less than the difficulty number of the weapon (not the defensive skill of the target), then he does the damage to himself. This particular weapon is crafted from phrik, a rare metallic compound that is one of only a few substances known to be resistant to the energy blade of a lightsaber. Over the years, phrik has been used in the construction of extremely light and durable battle armour as well as various unique melee weapons.

~ Street Scene ~

The Harappa Zone is a lesser spaceport district and ground transport hub of Nar Shaddaa. It is a frosty place located near the planetary South Pole. Most structures are perpetually cloaked in hoarfrost. Here one can find well over a hundred stratoscrapers – some are tenements, others factories and garages, and of course there are the ubiquitous warehouses and docks.

One prominent feature of the Zone is the Thia Hotel and Crystal Palace Casino, long abandoned by some bankrupt Hutt. Occupying over half a city grid, the massive edifice is backed by an ageing cloudscraper, a more modern warehouse complex, and an obsolete, but still operational, power station.

Hu Sen House, a short plasticrete and neo-brick business block slammed up against a towering hydrofoamed duracrete warehouse highrise in the Harappa Zone, was built many decades before the twilight of the Old Republic. The reds and browns of the exterior have faded into an overall mottled tan with the passing years. Garish graffiti covers more than two-thirds of the place. Layers of old gang tags, political statements, forgotten slogans, and rough street philosophy.

The permaplex windows of Hu Sen House have become grainy and translucent with age and pollution damage. Not that much natural light ever entered, even when they were transparent.

One of the more unusual aspects of Hu Sen House, is that it uses floor lighting throughout. Narrow arrays of mixed colour LEDs that produce an acceptable, if slightly bluish white light that spills up from the deck.

The building is warmed on one side by the huge thermal vent arrays of the Thunderstroke Fusion Furnace. Largely automated, the dark and shadowy recesses of the ancient power station are inhabited by things best left undisturbed and unknown. Icy winds whip along the urban canyons here and frosty fogs are common as the cold air is flash warmed.

These moist vapours support various mosses and lichens in sheltered nooks and crannies throughout the sprawl. Although pervasive and resilient, those in the know consider it doubtful if even these primitive lifeforms are native to Nar Shaddaa.

Hu Sen House has dozens of small flats on the upper floors. In the main, these are inhabited by various small time hustlers, traders, and numerous local transport workers, all with their families. The lower levels of the building are given over to offices, small shipping and transportation companies in the main. Cheap foamplas furniture abounds.

Amid the shipping concerns and trucking groups, one can find the odd private security firm, various small time dealers in shady cargos, and even a few meagre slicers.

Phillies, an impoverished Bith, haunts the stairwells and corridors of Hu Sen House. She sells death sticks and cheap stim to earn a few merger credits. She is also the local rumourmonger and can even tell fortunes.

Down on pavement level one can find a small tapcafe (The Vine Snake), a Robo-Hack taxi concern, a seedy drug store, a retail annex dealing in droid parts & repairs, a cheap weapon shop (mainly stunners), an info kiosk and news stand, and even a noodle bar (The Krayt Dragon).

Towards the core of the building on pavement level, various sleazy and underhand characters run slipshod businesses. Gambling alcoves, joy girls, tattoo artists, pawn brokers, and drug dens. All just scratching a meagre living.

Dotted here and there on the dank streets around Hu Sen House one can find a number of roadside stalls selling dianoga pie with krayt milk. These handy places also sell toasted grate toad and broiled gully rat. These mobile shacks even provide a few integral hard plastic stools under cover of a plastene awning and a high bench to lean ya food on. Most of these tiny businesses are run by an interrelated clan of Najib.
At the rear of the building is a small ferrocrete yard, surrounded by a three metre fence of interlocking polyplast cables, topped with three stands of monofilament wire. There are two electrified gates here (4D Stun). Five domesticated Nek Battle Dogs run freely in this area, attacking any and all strangers they encounter.

The yard is screened off from casual observation with a jigsaw barrier of odds-&-ends. This improvised inner ‘wall’ is formed from a handful of burned out vending machines, piles of plasteel cargo crates, dozens of old durasteel drums, scores of battered and disused plexisteel cargo pallets, a cracked Corellian Evader-GT Ion Drive (16 Tons), three wrecked out XP-291 Skimmers, and a life-size pourstone statue of a Watch-Beast of Gamorr (25’ Long). Tangled throughout the wall are the twisting tendrils of hardy groundthorn weed.

Several vehicles are always parked here, including Jarakar’s Incom T-16 Skyhopper and his Z-12 Cargo Master Speeder Truck (Military Version) when he’s not working.

Other vehicles run to a handful of Robo-Hacks, in various stages of repair, Transport Sleds, an A-1 Deluxe Floater owned by Phillies, and the seldom used Astral-8 Luxury Speeder of Jinn the Meri.

There are a few benches and tables here, all crafted from old foamplas furnishings and bonding resin. As well, there is a long hydroponics tank holding a handful of struggling herbs and a few hardy vegetables (all genetically engineered). Older, and effectively retired, residents of Hu Sen House can be found here during the day - gardening, engaged in various crafts, working out, socially gambling, and chatting. There is even an improvised fighting area here, with an eccentric mix of shabby boxing and martial arts gear.

Jarakar, unmarried and always on the move with his transport hauling jobs, maintains an eclectic living space on the roof of Hu Sen House. The old caretakers lodge consists of three small rooftop rooms, with half bath. All composed of dark grey stresscrete. Currently, the doors are of reinforced polyfiber laminate and construction plastic shutters help secure the shoddy windows.

In the smallest room, a thick Bothan carpet and Bith quilt forms his bed. In the largest room, several cargo crates covered in colourful Shistavanen blankets serve as benches. Old transport trunks serve as tables, storage too. The last room serves as his kitchen and consists of two fridges salvaged from a tapcafe. Atop one is an electric frypan and a cordless water boiler. Atop the other is a cheap microwaver and a tiny heat lamp oven. More cargo crate benches with blankets provide seating.
The roof is a vast area dotted with ancient support machines, rusting safety fencing, banks of cracked solar panels, and a handful of old holo displays beaming iridescent advertisements down to the streets far below. Near the centre one can find the building lift head, composed of heat pressed recyclable materials. Nearby is the caretakers lodge. Also on the roof is an advertising blimp auto-dock and recharge point. Incongruously a female human mannequin with mirror shades and a battered leather jacket stands next to the auto-dock. Towards the front of the building is a long disused 30,000 litre petrochemical tank. A mummified body in an armoured space suit rests in the shadows under the tank. It requires a Difficult Search roll to spot. A Moderate Alien Species roll will identify the body as a Celegian. Up on the windswept roof one can even find the burned out ruin of a cloud car.

Intriguingly, one corner of the roof is occupied by a translucent plexalloy and plastex Geodesic Dome, some hundred meters across, cloaked in 6D of Walker Scale Shields. Shadowy movement can be seen within occasionally. The only apparent entryway is an armoured blast door, guarded by an ancient but still deadly Confederation Super Battle Droid. No one has ever been observed to enter or exit. Jarakar ignores the whole thing, and has never had any trouble.
Opposite Hu Sen House, across the slick and pitted roadway, one can find Akihabara Row. Dozens of low tech stalls selling high tech gear. They are tied in with the grey and black markets. Stock flows in courtesy of various shady transport haulers. Jarakar has been known to work for these people on occasion.

Nearby, the Tannhauser Transport Station provides loading docks and a gateway to the twisting ribbons of interlocking roadways and glide paths heading north. Within the labyrinthine structure one can even find a few dozen ancient repairs bays, servicing everything from droids to ground vehicles to speeders to orbital shuttles.

The district is always a shadowy place. Building upon building, sweeping away until lost to sight. Forming urban canyons, cliffs, and bluffs. The chill twilight haze illuminated by shimmering neon, flicking holo ads, drifting dirigibles, glowing ground lights in a rainbow of pastel hues, and a glittering tapestry of distant illuminated windows in countless sprawling buildings.

The ceaseless flicker and ripple of passing air speeders, dirigibles, and spinners. Shifting in endless patterns like streamers of exotic smoke or the tumbling waters of aerial rivers. Occasionally a larger vessel, such as a bulk freighter, rises through the shifting throng like some vast space whale.

Overall hangs the rumble of ground cars on the endless elevated highways. The whine of repulsorlift drives. The muted hum of airfilm suspension trains as they pass along pillared monorail tracks, piercing the very foundations of Nar Shaddaa’s stratoscrapers. The babble of countless tongues. The ceaseless movement of hurrying pedestrians on the pedways that spiral upwards for miles into the sky. Scuttling droids in the shadows. Myriad flaring industrial ventings add their own spectral eddies and whirls to the thick air.

There is always a slight vibration here, spawned by countless machines and engines at work, echoing up through the structure of the cityscape.

The scent of tapcafe cooking and cheap curry mingles with ozone and adds depth to the metallic tang of the ever present smog and power fluid vapours. If one pauses and concentrates on the air, a certain indefinable musky aroma lingers under the others.

Just walking the streets you'll meet beings of every imaginable race and cultural background. All fallen upon hard times. There are addicts, bag ladies, hookers, tramps, war wounded (some deranged, some cyborged), smugglers, yuppies from the smuggling clans looking at the seamy side of life (some don't make it back in one piece), couriers on speeder bikes, transport labourers, loan sharks, dodgy slicers, street toughs, vehicle sneak thieves, drug dealers, thugs, pimps, muggers, street hustlers and vendors, pickpockets, swoop gangers, street killers, and even the odd bounty hunter.

Mixed in with maintenance workers, taxi drivers, undercover private cops, a multitude of various Robo-Hacks, I-C2 construction droids endlessly maintaining the urban landscape, IC-M utility droids on building maintenance patrol, MN-2E general maintenance droids fiddling with the street lighting, G-2RD guard droids with security programming (out on street patrol),

In the darkness screams haunt the melancholy streets. Family quarrels and alley homicides. Streetsweeper recycling droids clatter garbage dumpsters. The hum of ventilator fans. The whine of ancient environmental units. The squeak of faulty gas seals. Blimp drones haloed in holographic advertisings. Graffiti. Music. The rumble of distant thunder.

~ Nar Shaddaa ~

Situated in the Mid Rim, Nar Shaddaa is the largest moon of Nal Hutta. It is more commonly known as the Vertical City, the Smuggler's Moon, or even Little Coruscant. Nar Shaddaa is quite similar to Coruscant in that the surface is entirely covered with city sprawl, and has been for millennia. But unlike Coruscant, which is only comparatively dangerous on the lower levels of the world city, Nar Shaddaa is grimy, grubby, polluted, corrupted, and infested with crime throughout.

Ancient refuelling spires and loading docks reach up from the native bedrock, through the murky atmosphere, and out to the very fringes of space. In between these ports, massive vertical cities have grown up over the years. The urban areas on Nar Shaddaa are known as vertical cities since new layers of housing and entertainment buildings are built on top of older layers, just like Coruscant and Taris.

While much of Coruscant is filled with gleaming apartments and pleasant skywalks, the entire moon that is Nar Shaddaa is dominated by decaying urban landscapes and congested, polluted cities. Anything illegal elsewhere can be bought and sold on Nar Shaddaa, and many young smugglers, pirates, and criminals start their careers on the Smugglers’ Moon. Various sections of Nar Shaddaa are controlled by the Hutts, while other nefarious criminal organizations hold sway elsewhere.

Despite the criminal activities on the Smuggler's Moon, Nar Shaddaa is renowned as a technological hot spot. Many corporations that want to avoid regulations and prohibitions often develop various dangerous yet valuable technologies within secluded R&D bases on the lower levels of the urban sprawl that is Nar Shaddaa.

The moon is protected by planetary shields. And the rough justice of the Hutts holds universal, if largely token, sway. Various local power brokers also maintain street patrols and a sketchy peace on their patch.

~ Street Sayings ~

Harappa Zone is aching muscles and growling stomachs, children’s feet on broken glass, hopeless laughter echoing through a maze of empty alleys.

There's no such thing as ‘too paranoid’. Only ‘not paranoid enough’.

Ya know that Jarakar eats roadkill? Don’t matter to him if it was sentient or not. Heard he likes to panfry the bitter meat in hot spicy sauce.

There are wampas down in the deep old sewers.

There are a thousand stories in this cheerless city. And all of ‘em end in blood, violence, and death.

Of course it's legit.
Most criminals are careless. Most criminals are sloppy. And most criminals won't torture you to death the first time you fail them. I am not most criminals...
Never over plan, keep it simple stupid!

This place is infested with rock fungus, conduit worms, stone mites, duracrete slugs, shadow barnacles, grate toads, and lizard-rodents. If I could afford to get off world I'd be gone in an instant.

If you have more than the gutter for a living space and a bottle for company, you're living above your means.

Watch out for Rogni Grimsson of the Najib, a former commando on his planet and now an enslaved pit fighter. Always good for a nice bloody show.

Know when to stick, know when to run.

I heard Old Vural got taken last week by a pack of Anoobas. I believe they lair in the sub-levels of the Thunderstroke Fusion Furnace.

You think that's air you're breathing? 

Marska is still about. Last I heard she'd grabbed Tagta the Hutt for some reason. Apparently he's being interrogated with mind probes on a cloaked ship in orbit.

If you think the sewer wampas are bad, you should see the dianogas.

Only cheaters prosper.

Heard about Erak? He was killed by a warning shot from a security droid just yesterday. Got him right between the eyes it did.

It’s not always the quick that gets in the killing shot, it’s more often the careful.

No questions. No answers. That's the business we're in. You just accept it and move on.
All you need to survive down on the mean streets is hatred and fury. In this dark place hatred and fury keeps a man alive. Such dark emotions grant one great strength.

There's a ghost in the machine.
Xavgo Ansyd is the King of Stim.

Crime does pay.
If ya down in the old sewers, watch out for Rylothean water serpents.

If it sounds too good to be true, you're being double-crossed.

Hey! Want'a buy some Hawk-Bat eggs? Or maybe some Snake-Bat fillets? Or perhaps you’d prefer a nice juicy pattie of Spider-Roache and Shadow Rat? Just heat-&-eat any, or all, of ‘em.

Take the credits and run!!! What happens afterwards is not your problem.
I heard that the Imperials released some of 'em rainforests nightshrikes from Monastery before they gave up their occupation. There’re leathery black bat-like things. Semi-sentient, nocturnal, winged, clawed, and fanged. Deadly carnivorous predators with a wingspan of two and a half meters. Apparently a few are still around.

What happens on the street, stays on the street.

Krans was found last night, all dried and desiccated. The local medical droid said the wounds and overall damage indicated that the cause was being 'eaten' by a Rearing Spider from Endor.

Nobody ever leaves the Zone. Except in a body bag.

Jarakar has recently developed a stim habit a mile wide. He’s doin’ a handful of the cheapest Andris White Spice a day. Won't be long till the crash and burn.

If you have everything under control, you’re not moving fast enough.

When it comes to ones allies there are two things to consider. Can they shoot, and will they shoot your enemies.
High Tech Low Life. That's Akihabara Row.

Don't drink the water! Don't breathe the air!

Shoot straight, conserve ammo, watch ya back, and don’t ever cut a deal with a Hutt!

~ Jarakar ~

Covered in deep chestnut fur, Jarakar is a thickly muscled and rugged Trunsk of middle years. At 1.5 metres, he’s a squat and thickset fellow with broad shoulders and fiery amber eyes. A masterly tattoo of a Ruusan Bat in hues of ash and flame rides over the back of his right shoulder, done years ago by a Sullustan mercenary.

Jarakar is a tough and hearty fellow. He is an enticingly eerie storyteller with a darkly wry sense of humour. He earns his living as a transport hauler and occasional leg breaker. Jarakar has much low knowledge of the street and loads of local gossip.

A Quote: “Everyone's your brother ‘till the rent comes due.”

Dexterity..................2D.


Perception.................2D.
- Blaster..................5D+1.


- Hide.....................5D.

- Brawling Parry...........6D+2.


- Investigation............5D.

- Dodge....................6D+1.


- Persuasion...............5D+2.

- Melee Combat.............5D+1.


- Search...................5D+1.

- Melee Parry..............5D+2.


- Sneak....................5D+2.

- Running..................6D+1.


- Willpower................6D.

- Vehicle Blasters.........5D+2.

Knowledge..................2D+1.


Strength...................4D+2.

- Alien Species............3D.


- Brawling.................7D+2.

- Cultures.................3D+2.


- Climb/Jump...............7D.

- Intimidation.............5D.


- Stamina..................9D+2.

- Languages................5D+1.


- Swimming.................5D+2.

- Law Enforcement..........3D+1.

- Scholar (Urban Tales)....3D+2.

- Streetwise...............5D+1.

- Survival.................5D.

Mechanical.................4D.


Technical..................3D.

- Communications...........5D+2.


- Demolitions..............3D+2.

- Ground Vehicle Ops.......7D.


- First Aid................3D+2.

- Repulsorlift Ops.........9D+2.


- Ground Vehicle Repair....5D+1.

- Sensors..................5D+2.


- Repulsorlift Repair......6D+2.

Force Sensitive:

Yes.


Dark Side Points:

1.

Force Points:


3.


Character Points:

5.

Move:


11.

Special Abilities: Retractable Fighting Claws (Adds 1D Brawling Damage), Tough SOB (Adds +2 Pips to Strength for Resisting Damage), Wheel Man (Adds +2 Pips to Mechanical for Vehicle Manoeuvres), Lucky Cuss (Gets Two Re-Rolls Per Day).

Light Combat Helmet (Strength +1 Pip Against Physical Damage & Strength +1 Pip Against Energy Damage, No Dexterity Penalties, Integrated Six Hour Breath Mask, Photochromic Macrobinocular Visor).
Hand-Crafted Combat Vest - Duracrete Worm Hide and Anooba Leather with Sporran Guard (Strength +2D Against Physical Damage & Strength +1D Against Energy Damage, No Dexterity Penalties).
Blast-Dampening Armour (Strength +1 Pip Against Physical Damage & Strength +1D+1 Against Energy Damage, No Dexterity Penalties, Ribbed, Padded, Multi-Ply, Black Insulating Outer Shell, Andwa Gel-Crystal Matrix Inner Layer), KCS Body Glove, Radiation Deﬂection Pin (Scarab).
Model Kylan-3 Heavy Blaster Pistol (Damage 5D+1, Range 3-5/20/40, Ammo 20), Vibro-Blade (Damage 6D), 3 Urban Blast Grenades (Damage 3D+2, Range 0-2/6/12, Detonite Tape, Smoke Powder, Scavenged Plastics).

Incom T-16 Skyhopper with Stun Lasers, Z-12 Cargo Master Military Speeder Truck, Old Republic Litigation Droid, Arakyd BT-16 Perimeter Security Droid (Roving Guard), Cybot Galactica WED 15 Treadwell Droid (Roving Maintenance), Small Apartment.

Jarakar picked up his Litigation Droid at an Imperial auction, where they where clearing out lingering relics of the Old Republic. It was more cost effective to liquidate the droid for cash than to have it reprogrammed. Jarakar brought for it’s humanoid form and integral vocabulator, as he wanted a languages droid. He had some linguistics modifications added and improved the droid’s visual systems. It remains close by Jarakar at all times. Jarakar has given the droid his word that he will never subject it to a memory wipe.

Assured and intellectual, ORLD-01 is naturally sceptical and cunning. He prefers to confirm things for himself and rarely gives his full trust to others. He respects Jarakar and always works hard on his masters behalf.

Stats: 2D – 3D – 2D – 3D –2D – 2D: Dodge 3D+2, Running 3D, Accounting 5D, Alien Species 4D, Bureaucracy (Old Republic Administration) 6D+2, Bureaucracy (Courtroom Procedures) 6D+2, Business 4D+1, Culinary Arts 3D+1, Cultures 5D+1, Drink Mixology 3D+1, Economics 4D, Intimidation 5D+2, Languages 5D, Law Enforcement 7D, Scholar (Old Republic Law) 7D+2, Scholar (Pirate Lore) 4D, Streetwise 5D, Value 5D, Communications 3D, Sensors 3D+2, Bargain 4D, Command 4D, Con 4D, Investigation 4D, Persuasion 6D+1, Search 4D, Cleaning 3D+2, Lifting 3D, First Aid 4D+2.

Droid Form: AX-02 Verbo-Brain, Heuristic Processor, Humanoid Body, Visual & Audio Sensors (Human Range), Light Amplification Enhancement, 5x Magnification, Vocabulator Speech & Sound System, Protocol Chip, Linguistic Module, TranLang III Communication Module (Languages +3D), Holographic Projector & Recorder, Integral CFC-100 Corporate Watcher, Litigation Modules (Commerce Guild Jurisprudence, Intellectual Property Law, Taxation Law, Commercial Law, Hutt Protocols), Perfect Courtroom Memory (Offline), Honesty Programming (Offline), ChromaFlair, Move 8.

~ Word on the Street ~

- Xavgo Ansyd -

Xavgo Ansyd has interests in the grey and black markets. He facilitates trade and smuggling throughout the Harappa Zone and beyond. He owns one tapcafe and has an interest in a handful of others. He also deals spice.
Xavgo Ansyd has Dexter Jettster frozen in carbonite as a weird trophy.

Aside from his luxurious sail barge and sporty landspeeder, Xavgo Ansyd has a ship, an old Corellian Star Shuttle. The hyperdrive is fried however. He's certain to pay handsomely for a replacement.

Xavgo Ansyd’s droid is a custom job by Trell'Yar.

Xavgo Ansyd is an Imperial spy.

Xavgo Ansyd is just a media administrator down at the Thunderstroke Fusion Furnace with delusions of grandeur and a major drug infatuation.

Xavgo Ansyd has Dexter Jettster under scan-grid torture. Seeking a map.

Xavgo Ansyd is a royal swashbuckler for the New Kingdom of the Alderaan Alliance. He currently undercover here on Nar Shaddaa, spying on the Hutts and Lord Dixton.

Xavgo Ansyd is a pirate and spice smuggler.

Xavgo Ansyd was a spy for the Rebel Alliance, but he's had a falling out with the New Republic government. Something to do with former freedom fighters he trusted now getting fat and lazy off the work of others.

I’ve heard that Xavgo Ansyd can’t sleep in a building. He spent his youth as a pirateteer on various repulsorlift sloops and he needs a rolling deck under his bunk to get any rest at all.

Xavgo Ansyd is an advanced custom droid by Trell'Yar, with a synthi-skin covering and a blood plasma circulatory system. His eyes are plant analogs from Genetech Laboratories.

Xavgo Ansyd is working for the m'Yalfor'ac Order. He’s a friend of Quaal Tavier Catharius and Aul Tarrus Vishav. Don’t know why he’s with the Bitthævrians though.

Xavgo Ansyd is really Boba Fett without his armour.

Xavgo Ansyd is a swashbuckling spy in the pay of Lord Dixton.

Xavgo Ansyd’s bodyguard is a Dark Jedi. He’s got the Red Moons on call.

Xavgo Ansyd and Lord Dixton are in league together as nefarious information brokers. They also dabble in the black market and have slaving contacts.

If ya want spice or death sticks see Xavgo Ansyd.

~ Xavgo Ansyd ~

Wiry and lean with dark blue skin tones and a sturdy ponytail, Xavgo Ansyd of the Teltior from Merisee is very much a people person and is most adept in any social situation. He has a boundless capacity for wit, style, and resourcefulness. Exactly what Xavgo is depends upon who you speak to, some claim he is a spice dealer, other says he’s a bounty hunter, some will tell you he’s a vigilante, and some say he’s a guardian of the sprawl.

A Quote: “If you call a man a fool, prepare to find a foe.”

Dexterity..................5D+2.


Perception.................2D.
- Acrobatics...............6D.


- Bargain..................5D+1.

- Blaster..................6D+1.


- Investigation............3D+1.

- Brawling Parry...........6D.


- Persuasion...............3D+1.

- Dodge....................6D+2.


- Search...................2D+2.

- Melee Combat.............7D+1.


- Sneak....................3D+1.

- Melee Parry..............7D.

- Running..................6D+1.

Knowledge..................4D+2.


Strength...................2D+1.

- Accounting...............5D.


- Brawling.................3D+1.

- Alien Species............5D.


- Climb/Jump...............4D+1.

- Bureaucracy..............5D+1. 


- Stamina..................3D+1.

- Business.................5D+1.

- Cultures.................5D+2.

- Intimidation.............5D+1.

- Languages................5D+2.

- Law Enforcement..........5D+1.

- Scholar (Drugs)..........9D+1.

- Streetwise...............6D+2.

- Torture..................6D+2.

- Value....................5D.

Mechanical.................1D+2.


Technical..................1D+2.

- Repulsorlift Ops.........2D+1.


- First Aid................2D+1.

Force Sensitive:

No.


Dark Side Points:

2.

Force Points:


2.


Character Points:

5.

Move:


10.

Special Abilities: Manual Dexterity (+1D with Fine Work), Stealth (+1D+2 with Sneak), Skill Bonus (+1D with Bargain & Advances at Half Normal Cost).

LaserHone Duelist Vibrorapier (5D+1 Damage), Synthi-Leather Bladric and Scabbard, Drearian Defender Sporting Blaster (Matte Black Finish, Gold Chased, Damage 3D+1, Range 3-10/30/60, Ammo 100), Novaless Ultrasonic Gun Sight (Adds +1D+2 Additional Aim Bonus), Tooled Bantha Hide Hip Holster.

Das’skar Hunting Mask, All-Temperature Cloak, Cut-Away Bantha Hide Vest, White Sateen Tunic, Black Microfiber Sash With Gold Trim, Iyra Gravity Belt, Stylish Black Snap-Lock Utility Pouch (Medpac, FastFlesh Medpac, Coruscant Survival Kit, Sensor No-Show), Black Heavy Weight Art Silk Pants, SureGrip Climbing Boot and Glove Set.

StimSticks, Cyduct Chemical Booster (Wrist Unit with Haladreshin), Purple Lotus, Andris White Spice (Highest Quality), Carsunum Black Spice, Glitterstim Spice.
Twilight Sail Barge with Custom Docking Port (V-35 Courier Landspeeder).
Fake ID, (‘Jinn the Meri’, Bacta Trader), Small Flat (Hu Sen House), Astral-8 Luxury Speeder (Vehicle Remote Activation Controller & Personal Vehicle Coordinator), DimSim, Holographic Image Disguiser (Darth Vader), Thinsuit, 35 Huttese Peggat, 950 Imperial Credits, 600 Old Republic Credits.

*******

Xavgo Ansyd tends to be abroad at night. During the day he docks his sail barge at the Chadra-Fan bunker. Xavgo Ansyd befriended the hearty Chadra-Fan when he helped them escape from a slavery ring organised by Tagta the Hutt. He gained his loyal sail barge crew during the same adventure. He has a vehicle crew of ten Selkath with two gunners, one a Klatooinian and the other a ZeHethbra.

~ Brugu Kenor Nossigma ~

Brugu Kenor Nossigma is a dusky lilac furred Balinaka Mustelidae from the icy world of Garnib. Smoothly muscled and tough, he moves with the quiet assurance of a master martial artist. Introverted and taciturn, he prefers to remain in the background, calmly watching and taking action only when needed. Brugu acts as bodyguard and driver for Xavgo Ansyd.

A Quote: “The warrior spirit is a demon in a bottle: once it is unleashed, no amount of effort can restore it to its container.”

Dexterity..................4D.


Perception.................2D.
- Brawling Parry...........6D+1.


- Hide.....................3D+1.

- Dodge....................6D+1.


- Search...................2D+2.

- Thrown Weapons...........5D+1.


- Sneak....................2D+2.

- Running..................5D+1. 


- Sneak (Urban)............3D+2.

Knowledge..................1D.


Strength...................5D.

- Intimidation.............2D+1.


- Brawling.................5D+1.

- Languages................1D+2.


- Brawling (K'tara)........6D+1.

- Law Enforcement..........1D+1. 


- Stamina..................5D+1.

- Streetwise...............1D+1. 


- Swimming.................5D+1.

- Streetwise (Coruscant)...2D+2. 


- Swimming.................5D+1.

Mechanical.................3D+2.


Technical..................2D+1.

- Repulsorlift Ops.........5D.


- Repulsorlift Repair......3D+2.

- Space Transports.........5D.


- Space Transports Repair..3D+2.

- Starship Gunnery.........4D.


- Starship Weapon Repair...2D+2.

- Starship shields.........4D.

Force Sensitive:

No.


Dark Side Points:

1.

Force Points:


1.


Character Points:

3.

Move:


10.

Special Abilities: Water Breathing (Dual Lung / Gill System), Vision (Excellent Vision and No Penalties in Conditions of Darkness), Claws (Inflict STR+1D Damage).

Three Throwing Knives (6D Damage), Togorian Scimitar (7D Damage + 4D Stun), Dusky Red Torso Wrap, Pale Brown Waist Wrap, Loose Pale Brown Combat Pants, Pale Brown Calf Wraps, 72 Imperial Credits, 55 Old Republic Credits.

Camouflage Poncho (Urban), Camo Armour (Urban), Bantha Hide Face Mask.

~ CM-01-GS ~

CM-01-GS is a custom droid and Xavgo Ansyd’s slicer and technological espionage expert. The droid has some twenty years of contiguous memory. It is always courteous and amiable. Despite not being intended as such, the droid is a capable protocol unit. It readily renders first aid to those his master favours, something rare in the slums of the Harappa Zone. CM-01-GS is constructed from the body of a standard Siak protocol droid and the brain of a junked Old Republic MD-5 medical droid. These two systems were merged and upgraded by Trell'Yar as a favour to Xavgo Ansyd.

A Quote: “You speak for democracy? Do you realise that a plague is most democratic! Striking high and low born without regard to their station or talent.”

Dexterity..................2D.


Perception.................2D+2.
- Dodge....................2D+2.


- Bargain..................5D.


- Injury Diagnostics.......5D+2.


- Investigation............5D+1.


- Search...................5D+1.

Knowledge..................4D.


Strength...................3D.

- Alien Species............6D.

- Cultures.................5D+2.

- Languages................5D+2.

Mechanical.................2D+2.


Technical..................2D+2.

- Bacta Tank Ops...........5D+2.


- Computer Prog/Repair.....6D.

- Communications...........4D+2.


- Droid Programming........4D+2.

- Sensors..................5D.


- Droid Repair.............4D+2.


- First Aid................7D.


- Medicine.................9D.


- Security.................6D.

Force Sensitive:

No.


Dark Side Points:

1.

Force Points:


1.


Character Points:

2.

Move:


6.

Special Abilities: Verpinoid Body (1.5 Meters Tall, Head, Torso, Two Arms, Two Legs), Vocabulator, Translang IV Communications Module (Languages +4D), Internal Comlink, Sensors (Two Human Range Photoreceptors, Two Human Range Audio Receptors), Odour Analyser (+2D Scent Based Search), Torplex EM Sensor (+2D Security), Integral TerexComm DataSearch 12C-A Unit (Easy Computer Programming Roll Gives +2D When Searching a System for Specific Information), Scomp-Link (Adds +1D to Computer Programming & Repair Rolls – Requires Direct Hardware Link to Computer System) (Right Arm), Concealed Vibroblade (5D Damage) (Left Arm), Left Torso Storage Compartment (Drugs and Spice), Right Torso Storage Compartment (Emergency Medial Equipment).
~ Chadra-Fan Bunker ~

 This armoured and partially underground facility was once a gunnery emplacement. Now the old military base is used as an outlaw tech vehicle shop. The hearty Chadra-Fan who live here owe Xavgo Ansyd a life-debt as he helped them escape from a slavery ring organised by Tagta the Hutt.

The newly freed Chadra-Fan cleared out the handful of scavenging beasts lairing in the bunker and quickly set themselves up as a vehicle storage facility and custom vehicle shop. The Oryn Engineering Ground-to-Orbit Proton Torpedo Launcher and flanking Bryn & Gweith Multi-Purpose Missile Banks are long gone. Now the cavernous armoured bunker houses a vehicle dock capable of handling five sail barges or large walkers and a dozen smaller craft. Behind the armoured vehicle bay are over a dozen old ammunition holds, these have been converted into specialist repair shops. Further back there is a labyrinthine series of narrow passageways, cramped access tunnels, drop shafts, and small rooms. Some of these areas are used as quarters, others for storage, and a few for mess halls. There is even an emergency medical centre. Beyond these communal areas, the last few drop shafts reach down to the mysterious and unsavoury undercity of Nar Shaddaa. These pits are barred, locked, and monitored.

Overall security for the bunker is handled by the rough and tumble Axel Jager (Heavily Tattooed, Bald, Moustachioed). This tough old space dog is an Ithorian Clone of Jango Fett with an expanded lifespan (estimated at some five times normal). Stats: 4D - 2D+2 - 2D+2 - 3D - 3D+2 - 2D.

Blaster 7D+1, Brawling Parry 8D, Dodge 7D+1, Firearms 8D+2, Grenades 6D+1, Melee Combat 8D+1, Melee Parry 6D+2, Missile Weapons 8D+2, Running 6D+2, Thrown Weapons 6D, Vehicle Blasters 5D+2, Alien Species 5D+2, Cultures 4D+1, Intimidation 7D+2, Languages 5D+1, Planetary Systems 7D+1, Streetwise 6D+1, Survival 6D+2, Tactics 5D+2, Astrogation 3D+1, Communications 3D, Repulsorlift Operation 4D+2, Space Transports 6D+1, Starship Gunnery 3D+2, Starship Shields 3D+2, Command 5D, Gambling 5D, Hide 5D+2, Investigation 5D, Search 5D, Sneak 5D+2, Brawling 6D+2, Brawling (Hijkata) 8D+1, Climb & Jump 5D+2, Stamina 5D+2, Computer Programming/Repair 3D+2, Droid Programming 2D+2, Droid Repair 4D, Demolitions 4D+1, Security 6D+1, Space Transports Repair 5D+2.

Combat Knife, Vibro-Shiv, Morellian .48 Enforcer Slugthrower, BlasTech StarSlasher Blaster Carbine with Viper Grenade Launcher, Frag & Ion Grenades, Finbat Anti-Walker Concussion Missile, Cryoncorp General Purpose Scanner (Shoulder Mount), Search-Scan 4 Security Scanner (Shoulder Mount), CT3 Concussion Helmet (Urban Camouflage), Flash Guard Visor (Smoke Grey), Koromondain Half-Vest (Urban Camouflage), Gauntlets (Creshaldyne Industries Blast-Dampening Armour), A/KT Tuff1 Combat Jumpsuit (Urban Camouflage), Shata Leather Belt, ProTech SupraLink Greaves, Shata Leather Boots.

From his belt depend a variety of useful items - MultiNode Comlink, Vennoc-X Chronometer, Wide-Scan Binocs, Datapad, Handheld Computer, Recording Rod, Glow Rod, Multitool, Survival Tool, Plastoid Tape, Mesh Tape, Ion Flares, Thermal Flares, Magnacuffs, Roamer-6 Breath Mask, Medpac, FastFlesh Medpac, Bacta Geltabs, XP-21a Advanced Groomer.
Various skiffs and similar vehicles, all employing repulsorlift technology, are the only types the Chadra-Fan own. Each and every one has been fitted with a Cargo-Mover Tractor Beam and a Chain Gun on an armoured bipod.

Trast A-A6z Speeder Truck


Ten
QL-2a Speeder Truck


Eight
Ubrikkian Bantha II Cargo Skiff


Four
Ubrikkian VX6 Transport Skiff


Two
Arunskin 32 Cargo Skiff


Four
Ubrikkian SuperHaul Model II


Three
Eclipse Sail Barge


One

Caelli-Merced Sandpopper Airspeeder


Two
Mobquet Wandering Flyer


One

Axel Jager's forces are made up of a rag-tag collection of mod droids.

Overseer Droid (DD-19 Series, Ubrikkian Steamworks) (1) -
IN-4 Information Droid (Veril Line Systems) (1) *
LOM Protocol Droid (Industrial Automaton) (1)

Siak Protocol Droid (Roche Hive Mechanical) (1)
CZ Secretary & Communications Droid (Serv-O-Droid) (1)
TTS-15 Tutor Droid (Biology, Botany, Zoology) (Industrial Automaton) (1)
FX-6 Medical Droid (Medtech Industries) (1)
Galactic Chopper Medical Assistant Droid (Ubrikkian Steamworks) (1)
FDP-6000 Culinary Droid (Industrial Automaton) (1) +
COO-2180 Cook Droid (Industrial Automaton & Publictechnic) (1) +
JV-Z1/D Butler Droid (Serv-O-Droid) (5)
IC-M Maintenance Droid (Cybot Galactica) (1) #
WED 15 Treadwell Droid (Cybot Galactica) (2)
NR-5 Maintenance Droid (Kalibac Industries) (2)
Otoga 222 Pit Droid (Veril Line Systems) (1) !
S9 Heavy Power Droid (Veril Line Systems) (1)
Mark II Reactor Drone (Industrial Automaton) (1)
R5 Astromech Droid (Industrial Automaton) (1)

U2-C1 Housekeeping Droid (Publictechnic) (1)
MN-2E General Maintenance Droid (Industrial Automaton) (1)
Scrubber Droid (Industrial Automaton) (3)
Decon III Droid (Industrial Automaton) (2)
Inferno Firefighting Robo (Corporate Sector Authority) (15)
Drendan Load-Lifter Droid (15)
Trade Federation Loader Droid (Trade Federation) (1)
B-1 Worker Droid (AccuTronics) (1)
General Labour Mining Droid GLD-M (Industrial Automaton) (1)
PK General Work Droid (Cybot Galactica) (1)
G-2RD Series Guard Droid (Arakyd Industries) (1)
Zed Police Droid (SoroSuub Corporation) (1)
K4 Security Droid (Rim Securities) (1)
LE-VO Law Enforcement Droid (Rseikharhl) (2)
ASP-7 (Industrial Automaton) (12) @
- Add: Internal Impact Armour (Strength +2D Against Physical Attacks), Integral PX-7 Heat Sensor, Internal Comlink, Database (3D Repulsorlift Repair), Dexterity 2D, Strength 2D, Dodge 4D, Lifting 4D, First Aid 4D, Repulsorlift Repair 4D.
* Add: Internal Impact Armour (Strength +2D Against Physical Attacks), Fine Work Grasper Arm, Heavy Grasper Arm, Internal Comlink, Database (3D Repulsorlift Repair), Alien Species 6D, Bureaucracy 6D, Business 6D, Business Administration 6D, Economics 6D, Planetary Systems 6D, Streetwise 6D, Value 6D, Sensors 3D, Investigation 3D, Repulsorlift Repair 3D, Security 3D.
# Add: Internal Impact Armour (Strength +2D Against Physical Attacks), Articulated Hydrospanner, Articulated Servodriver, Articulated Laser Welder, Articulated Power Prybar, Articulated Fusion Cutter, Broadband Antenna Receiver, Internal Comlink, Internal Tech Scanner, Internal Power Scanner, Database (3D Repulsorlift Repair), Sensors 4D, Search 3D, Repulsorlift Repair 6D.
! Add: Repulsorlift Motor (Move 13 & Max Height 100 Metres), Integral Fabritech 9000 Energy Scanner, Integral Fabritech A-11 Cargo Scanner (Measuring Scanner), Languages 3D, Traffic Control Procedures 3D, Repulsorlift Operation 3D, Sensors 3D, Armour Repair 4D, Firearms Repair 4D, Powersuit Repair 4D, Walker Repair 4D.
+ Add: NightShadow (Sensor-Baffling Coating), Instamist Generator (Flame Retardant Mist), Broadband Antenna Receiver, Integrated Vocabulator & TransLang I Communications Module (Cybot Galactica), Gentik Cognitive Module (+2 Pips on Knowledge & Perception Tasks), Database (3D Drink Mixology), Strength 2D+2, Household Appliance Operation 3D, Sensors 3D, Search 3D, Cleaning 4D+2, First Aid 3D, Machinery Repair 3D.
@ Add: Syncronics Reflect Film (Reflect Body Glove), Modular Plating (Strength +1D Against Physical and Energy Attacks), Paired Integral Dresselian Projectile Rifles (Arm Mounts), Storage Compartment (Internal, Chest, Holds BNO Impact Grenade, Merr-Sonn C-14A Stun Grenade, Ion Grenade), Integral Ultrasonic Sighting System, Movement Sensor (100 Metre Range), Personal Combat Threat Analyzer, Database (3D Construction), Dexterity 2D, Strength 2D, Dodge 4D, Firearms 4D, Grenade 4D, Running 4D, Search 3D, Lifting 4D.
Axel Jager has four droid teams dedicated to vermin elimination. They mainly hunt down conduit worms, stone mites, duracrete slugs, and shadow barnacles. Each such team consists of two droids and an advanced automated independent surveillance unit tied into the Pest Control Droid.
Eye In The Sky (Kystallio Detection Plus)

Marksman-H Training Remote (Industrial Automaton)
TS-Arach Pest Control Droid (MerenData) (Add: Sensors 3D & Sneak 5D)
~ Azaxyr ~
Azaxyr is a large and solid man with all the hardness of a slab of granite. There is significant scar tissue highlighting his rugged frame. The sharp angles of his strong featured square face are accentuated by his short and wiry black hair, cut high and tight without any facial hair. His bushy black eyebrows hood extremely sharp and steady black eyes. His thin lipped mouth is firm without being sneery. His chin is square and deeply cleft. The muscles from his thick neck continue up and bulge at the points of his jaw. His arms are long and his hands large. His legs are somewhat short, although his feet are quite broad.
Azaxyr is a tough and capable man who has triumphed in a variety of hard situations. Unforgiving and ruthless, he’s always wary and watchful. He only gives his trust to those he considers his equal. These days he tends to be something of a loner.
Azaxyr was a solid Universal Pilot with the Imperial Navy. While on leave in Nar Shaddaa, he played high-stakes Sabacc at the Monkey Bar. He won enough credits to buy a tramp freighter outright. On his way back to the Imperial District, he was tracked down in a dark alley by the other gamblers. Badly outnumbered, he was quickly subdued and captured. However, the money wasn’t on him. They tortured him to find the location of the cash. When Azaxyr didn’t tell them anything, they cut off his hands, shot him through the left side of the chest with a slugthrower, and left him for dead. Azaxyr survived, due to a condition called dextrocardia, in which his internal organs are a mirror image of what is standard. Thus the shot missed his heart and punctured a lung instead.

He managed to drag himself to the Chadra-Fan Bunker, where they used cybernetics to save his life. Azaxyr now works as part of Axel Jager's security team.

Stats: 3D+1 - 2D+1 (3D+1) - 4D (5D+2) - 3D - 3D (5D+1) - 2D+1 (3D+1).
Blaster 6D+1, Brawling Parry 4D+1, Dodge 5D+1, Running 4D+1, Planetary Systems 5D+1, Streetwise 4D+1, Survival 5D+1, Tactics 5D+1, Jet Pack Operations 6D+2, Powersuit Operation 6D+2, Repulsorlift Operations 6D+2, Sensors 6D+2, Starfighter Piloting 7D+2, Starfighter Piloting (TIE) 8D+1, Starship Gunnery 7D+2, Gambling 4D+2, Gambling (Sabacc) 7D+1, Investigation 4D, Search 6D, Brawling 8D+1, Climb & Jump 6D+1, Stamina 8D+1, Computer Programming/Repair 5D+2 (7D+2), Powersuit Repair 4D, Starfighter Repair 6D+1, Starship Weapons Repair 6D+1.

Cyborg Construct with Cyborg-Computer System Data-Link (CP4), Motion Interface Package (CP2), Cardio-Muscular Package (CP2), Replacement Prosthetics (Both Hands, BioTech Repli-Limb, CP2), Cyber Points 10. Knowledge Cartridge (4D Space Transports), Knowledge Cartridge (4D Demolitions), Interface Cable, ChromaSheath Hooded Cloak (Iridescent Blues and Purples), Midnight Blue Smasher Armour (Custom Fitted, Strength +1D+2 Against Physical Attacks, Strength +1D Against Energy Attacks, Strength +2D Brawling and Brawling Damage, Strength +2D+2 Climb & Jump and Lifting, Body Glove, Infra-Goggles, Tasari Breath Mask with Tasari Oxygen Tank, Whisper Jet Pack), Merr-Sonn Deck Sweeper Stunning Blaster, Corondexx VES-700 Pulse Rifle, Theta Shuttle (Cyborg Adapted).
