

Lieutenant Yong-Soo(male, or Yong-Shin if female) Gordon
Military Grunt

You are a fairly typical soldier. You joined up with idealistic and patriotic dreams, you went through a lot of government funded brainwashing and found actual combat to be more disillusioning than expected. In the end, you are gruff, tough minded and serious when focused on the mission, but boisterous and chummy when off duty.

You don't normally serve under **Commander Wheeler-Nicholson**, but you were transferred to her command for this mission specifically. That's because you had previously served on a security detail on this station specifically. The military brass thought your familiarity here might help the mission, and foot soldiers like you don't argue.

You're largely familiar with the layout of the research facility: the ground floors contains research labs and living quarters, the upstairs has the captain's quarters and the life support system, fusion generator and other facilities.

You never learned much about the actual science that went on at the research station. Besides you not being cleared to know anything, you never were great at understanding science and the like anyway.

You did find a strange crystal thing around the station once, though. You don't know what it is or what it does, but you thought it was interesting. At the time you didn't think it was anything to do with the research, and it had an odd sort of appeal to it. So you took it, without telling anyone what you had found. Since then, you've kept it around, and are starting to think that there's something funny about it. For a while when you kept it near your bed you had some very weird dreams: dreams of a flourishing, bizarrely arranged city populated by strange being you cannot clearly recall. You can't say for sure the crystal had anything to do with it, but it still kind of weirds you out if you think about it too much.

Other PCs:

Commander Wheeler-Nicholson, is your superior officer for this mission. You've never worked with her before, and hope she's a good commander if you see any action on the way. **Second Lieutenant Marcus Ledoux** piloted the ship here, and is a bit below you in rank. you tried to talk to him a few times, but he always seems to be trying to avoid the conversation. He keeps to himself a lot.

Dr. Tenagon is the lead scientist. You're supposed to keep her safe, along with the rest of her team: **Dr. Arban**, **Dr. Something-Kennedy**, and **Shadrach Wheeler**, who apparently is related to the

commander. There's also two folks from military contractor corporation **Gaumata Enterprises: Hester Zao**, some sort of management type, and **Rachel Gaumata**, daughter of the company's CEO. You've heard a lot about Rachel from an infrantyman on this station named **Manassah Rayburn**. He always had this silly fantasy story about how he was dating the beautiful rich heiress to the Gaumata fortune, but no one believed him. Like a grunt like him could score a rich babe like Gaumata.