

Characters D6 / JubnuK

Name: JubnuK
Species: Gamorrean
Gender: Male
Eye color: Blue
Skin color: Green
MOVE - 10

DEXTERITY: 2D
Blaster: 4D
Brawling Parry: 4D+1
Dodge: 4D
Melee Weapons: 4D
Melee Parry: 4D+1

PERCEPTION: 2D+1
Search: 3D

KNOWLEDGE: 1D
Intimidation: 2D+2
Streetwise: 3D+2
Survival: 3D

STRENGTH: 5D
Brawling: 5D+2
Stamina: 5D+1

MECHANICAL: 1D
TECHNICAL: 1D

EQUIPMENT

CREDITS - 10

Vibro Axe (Str+3D), Crude Armour (+1D to resist Physical, +1 to resist Energy, -1D to Dexterity)

Special Abilities:

Voice Box: Due to their unusual voice apparatus, Gamorreans are unable to pronounce Basic, although they understand it perfectly well.

Stamina: Gamorreans have great stamina-whenver asked to make a stamina check, if they fail the first check they may immediately make a second check to succeed.

Skill Bonus: At the time the character is created only, the character gets 2D for every ID placed in


the melee combat, brawling and thrown weapons skills.

FORCE SENSITIVE - N

FORCE POINTS 1

DARK SIDE POINTS 0

CHARACTER POINTS 2

Description: Jubnuk was one of Jabba Desilijic Tiure's nine Gamorrean guards.

Jubnuk had a wife and children, who lived with him at Jabba's Palace. However, he hated the living quarters he and his family lived in, due to it being too bright, and hoped for the opportunity to move to better living quarters. He also held some respect for Jabba's majordomo, Bib Fortuna.

During the Rebels' mission to Jabba's Palace, to retrieve Han Solo from carbonite, Jabba assigned Jubnuk to retrieve a lucky talisman, a Tusken battle talisman, that Jabba had misplaced somewhere in the palace. Jubnuk was eager to prove his loyalty to Jabba in the hopes of moving his family to better living quarters. However, he realizes he doesn't even know what the talisman looked like, but he did know that he would end up punished if he did not find out. He proceeded to check the Max Rebo Band's equipment, but quickly realizes it wasn't there. He then tried to check the palace kitchen's garbage, although he wasn't able to find it and was later driven off by chef Porcellus. Jubnuk then searched the dump and inquired several Jawas hoarding some unused scrap, but learned they haven't found a talisman. He eventually asked Bib Fortuna for any communication on Jabba's talisman, although Fortuna informed him he has no knowledge on where it is. Jubnuk then tried to ask the chief droid inspector at the droid workshop, EV-9D9, whether she saw the talisman, but the droid was busy relaying its orders to Jabba's newly delivered droids, R2-D2 and C-3PO. Undeterred, he rummaged through the droid parts, but the loud noises proved too distracting, and he resorted to asking one of the B'omarr monks at Jabba's palace. The robotic monks denied finding any talismans, but they did offer Jubnuk the opportunity to join them and ponder the universe by removing his brain. Jubnuk considered the idea, feeling it might make him smarter, but ultimately declined due to it being too complicated for him to understand. Jubnuk intended to deliver the bad news about his fruitless search, but Luke Skywalker's arrival prevented him from doing so.

When Luke Force-pulled a blaster from Nizuc Bek's holster, Jubnuk ran at Luke to protect Jabba from Luke's imminent attack. At the same moment, Jabba opened the trapdoor beneath Skywalker, causing both the Jedi and the Gamorrean to fall into the rancor's pit below. Jubnuk then realized he hadn't checked the rancor's pit for the talisman, although he wasn't given the opportunity to rummage through the pit when the door containing the rancor was opening for it to eat.

Upon realizing his predicament, Jubnuk squealed in terror and attempted to climb back up the trapdoor's steep slide to no avail. The rancor approached Jubnuk first, and as his fellow Gamorreans watched and laughed from above, Jubnuk was eaten by the rancor.

One of his hands was stuck in between the rancor's teeth when the rancor's trainers mourned for him. In addition, Jabba, believing him to have been killed by the rancor, later had Porcellus arrested and sentenced to death, as Jubnuk had eaten Porcellus's food, which, alongside Oola being fed earlier and

her eating Porcellus's food, led Jabba to believe that Porcellus had cast a hex on the food.

Jubnuk was later cut out of the deceased rancor's body when one of the beast trainers, Malakili overheard Jubnuk's sounds from his stomach. His armor had softened the blows from the rancor's teeth, with the talisman also helping him survive. However, Jubnuk was unable to deliver the talisman back to Jabba, as Jabba had left alongside most of his fellow Gamorrean guards to oversee Luke's execution at the sarlacc pit as revenge for the rancor's death. He also heard rumors of explosions at the pit, although he enthusiastically awaited Jabba's return to give it back to him, unaware that Jabba was killed in those explosions.

Stats by FreddyB, descriptive text by Wookieepedia.

Image copyright LucasArts.

Any complaints, writs for copyright abuse, etc should be addressed to the Webmaster [FreddyB](#).