

G U R P S[®]

This is Free Trader Beowulf,

calling anyone . . .

Mayday, Mayday . . . we are under attack . . .

main drive is gone . . .

turret number one not responding . . .

Mayday . . . losing cabin pressure fast . . .

calling anyone . . . please help . . .

This is Free Trader Beowulf . . .

Mayday . . .

Traveller[®]

Science Fiction Adventure in the Far Future

Second Edition

BY LOREN K. WISEMAN

STEVE JACKSON GAMES

Hang in there, Beowulf. Help is on the way . . .

Marc Miller's *Traveller* is one of the most fully realized game backgrounds ever created . . . a vast empire of over 11,000 systems, with a turbulent history dating back thousands of years. Locales can range from a crowded spaceport to a lonely frontier outpost, from the teeming cities of the Core to the unexplored worlds on the edge of the Great Rift. Characters can be merchant princes, diplomats, soldiers, politicians, nobles, criminals . . . or all of them at once. Political intrigues, trading schemes, mind-wrenching alien enigmas, mercenary raids, wars . . . almost anything is possible.

The newly revised *GURPS Traveller, Second Edition* melds this exciting universe with the rules system of *GURPS*, and includes rules for creating new characters and for converting old ones from other *Traveller* rules systems. It includes a modular starship construction system (fully compatible with *GURPS Vehicles*) and a space combat system for ship-to-ship encounters.

GURPS Traveller also brings you the official *alternate* universe for *Traveller*, in which Emperor Strephon and the Third Imperium have survived to face new challenges.

Continuing support for this line includes books on alien races, scouts, worlds, and playing a mercenary in the *Traveller* universe.

STEVE JACKSON GAMES
www.sjgames.com

GURPS Basic Set, Compendium I: Character Creation, and GURPS Space are required to use this book in a *GURPS* campaign. *Ultra-Tech* and *Ultra-Tech 2* will be useful. As a sourcebook, *GURPS Traveller* can be used with any SF campaign.

THE TRAVELLERS:

Written by

LOREN K. WISEMAN

Based on the Award-Winning Game by

MARC MILLER

Additional material by

DAVID PULVER
AND SEAN PUNCH

Edited by

JACK ELMY, STEVE JACKSON,
AND GENE SEABOLT

Illustrated by

YESSE AMERICA,
KURT BRUGEL,
ROB CASWELL,
JESSE DEGRAFF,
LANGDON FOSS,
GLENN GRANT,
MARCUS KIM,
DANIEL LUNSFORD,
ALAN NUNIS,
TOM PETERS, AND
LANCE WINKEL

SECOND EDITION, SECOND PRINTING
PUBLISHED NOVEMBER 2002

ISBN 1-55634-696-4

9 781556 346965

SJG02995 6602

Printed in
the USA

GURPS[®]

Traveller[®]

Science Fiction Adventure in the Far Future

SECOND EDITION

By **LOREN WISEMAN**

Based on the award-winning Traveller science-fiction universe by **MARC MILLER**

Spaceship Design and Combat System by
DAVID PULVER

Character Templates by **SEAN PUNCH**

Additional Material and Assistance by

M.J. DOUGHERTY, NEIL FRIER,

WILLIAM H. KEITH, JR.,

J. ANDREW KEITH, DAVID NILSEN,

DAVID SUMMERS, AND AERRON WINSOR

Edited by **JACK ELMY, STEVE JACKSON,**
AND GENE SEABOLT

Illustrated by **YESSE AMERICA,**

KURT BRUGEL, ROB CASWELL,

JESSE DEGRAFF, LANGDON FOSS,

GLENN GRANT, MARCUS KIM,

DANIEL LUNSFORD, ALLEN NUNIS,

TOM PETERS, AND LANCE WINKEL

GURPS System Design ■ **STEVE JACKSON**

Managing Editor ■ **ANDREW HACKARD**

GURPS Line Editor ■ **SEAN PUNCH**

GURPS Traveller Line Editor ■ **JON F. ZEIGLER**

Production ■ **JACK ELMY AND GENE SEABOLT**

Production Assistance ■ **ALEX FERNANDEZ AND J. ZAUDER**

Print Buyer ■ **MONICA STEPHENS**

Art Direction ■ **ALAIN H. DAWSON AND LOREN WISEMAN**

GURPS Errata Coordinator ■ **ANDY VETROMILE**

Sales Manager ■ **ROSS JEPSON**

*Playtesters: Andy Akins, John H. Bogan, Jr., Rob Day,
Robert Eaglestone, Steven Hudson, David Pulver,
Hans Rancke-Madsen, Brett Slocum, and
David Summers and his Star Captains.*

*Special thanks to Onno Meyer and all the other
second-edition contributors.*

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid* and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license.

GURPS Traveller is copyright © 1998, 1999, 2002 by Steve Jackson Games Incorporated. All rights reserved. Printed in the USA.

Traveller is a registered trademark of Far Future Enterprises, and is used under license.

ISBN: (Hardcover) 1-55634-696-4

(Limited Edition Hardcover) 1-55634-683-2

2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

Mechanic/Technician	95
Medical Doctor	96
Medical Technician	96
Merchant	97
Professor	97
Rogue	98
Scientist	98
Scout	99
Undercover Agent	99
Wealthy Traveler	100
Army (Enlisted)	100
Army (Officer)	101
Army Aviation (Enlisted)	101
Army Aviation (Officer)	102
Marine (Enlisted)	102
Marine (Officer)	103
Marine Commando (Enlisted)	103
Marine Commando (Officer)	104
Navy (Enlisted)	104
Navy (Officer)	105
Navy Aviation (Officer)	105
JOB TABLE	106

4. EQUIPMENT AND SUPPLIES	107
Gravitic Technology	107
Energy Storage Technology	107
Medical Technology	107
Beam Weapon Technology	107
Tech Levels	107
Meson Technology	108
Electronics Technology	108
Force Field Technology	108
Technical Difficulties	108
Low Berths	108
Neural Interface, Implants, and Cybernetics	109
Ultra-Tech Melee Weapons	109
Psionic Shields	109
Drugs	109
Illegal Drugs	109
Weapons	109
Personal Slug Throwers	109
Energy Weapons	110
Hand Grenades	110
RAM Grenades	110
Ammunition Notes	111
DESIGN YOUR OWN!	111
GURPS Traveller	
Special Rules	111
PERSONAL EQUIPMENT	112
TRAVELLER WEAPON TABLES	114
ARMOR AND PROTECTIVE GEAR	117
5. TRAVEL, TRADE, AND COMMERCE	119
HOW TO GET THERE	119
INTERPLANETARY TRAVEL	119
Travel Times	119
Planetfalls	119
INTERSTELLAR TRAVEL	120
Jump	120

<i>Gas Giants</i>	120
<i>Misdirected Jump Table</i>	120
Mishaps	121
Detection of Jump	121
<i>Refined and Unrefined Fuel</i>	121
<i>Interstellar Mapping</i>	122
TRADE AND COMMERCE	122
Revenue	122
INTERSTELLAR MAPPING	122
<i>Merchant Ship Revenues</i>	122
PLANETS	123

6. CHARACTER CONVERSIONS	124
Statistics	124
<i>Intelligence vs. Education</i>	124
SKILLS	125
SKILL COMPARISON TABLES	125
<i>Jack-of-All-Trades</i>	125
Advantages, Disadvantages, and Quirks	129

APPENDIX A: STARSHIPS	130
<i>Suliman-Class Scout/Courier</i>	130
<i>Suliman II-Class Seeker</i>	130
Deck Plans	131
<i>Beowulf-Class Free Trader</i>	132
Deck Plans	133
<i>Empress Marava-Class Far Trader</i>	135
<i>Vanderbilt-Class Yacht</i>	136
<i>Lady of Shalott-Class Yacht</i>	136
<i>Animal-Class Safari Ship</i>	137
<i>Rampart-Class Fighter</i>	138
<i>Iramda-Class Fighter</i>	138
10-ton Launch	139
10-ton Lifeboat	139
<i>Broadsword-Class Mercenary Cruiser</i>	139
20-ton Gig	140
30-ton Ship's Boat	140
40-ton Fuel Skimmer	140
40-ton Pinnacle	141
100-ton Shuttle	141
100-ton Interplanetary Shuttle	141
50-ton Modular Cutter	142
<i>Dragon-Class SDB</i>	144
<i>Kugashin-Class Lab Ship</i>	145
<i>Akkigish-Class Subsidized Merchant</i>	146
ATV, Tracked	147
Air/Raft, Open Topped	147
Ground Car	148
ATV, Wheeled	148

APPENDIX B: MODULAR STARSHIP DESIGN	149
<i>Crew Requirements</i>	149
Design Sequence	150
Step 1 – Hull Design	150
HULL TABLE	151
Step 2 – Turrets and Bays	151
TURRET AND BAY TABLE	151
<i>Interior Facilities</i>	151
Step 3 – Armor	152
Step 4 – Other Surface Features	152
Step 5 – Component Modules	153
<i>Creating Deckplans</i>	153

GURPS Vehicles Conversions	154
MODULE TABLE	155
<i>Creating Non-Standard Hulls</i>	155
Step 6 – Bay and Turret Armament	156
ARMAMENT TABLE	156
<i>Design Your Own Modules!</i>	156
<i>Jump Drives in GURPS Vehicles</i>	157
BEAM WEAPONS COMBAT TABLE	158
Step 7 – Statistics	158
Step 8 – Performance	158
<i>SIM-10 Missile (TL10)</i>	158
Step 9 – Finalization	159
ADVANCED DESIGN OPTIONS	159
<i>SIM-12 Missile (TL12)</i>	159
<i>After-Market Mods</i>	159
STARSHIP OPERATIONS	160
Bridge Systems	160
COMMUNICATION RANGE TABLE	160
<i>Ship Codes</i>	160
SENSOR RANGE TABLE	161
COMPUTER TABLE	161

APPENDIX C: SPACE COMBAT	163
SEQUENCE OF ACTION	164
1. Detection and Communication	165
2. Manuever Phase	166
3. Movement Phase	167
4. Direct Fire Phase	167
5. Collision and Point Defense Phase	169
6. Launching/Docking Phase	169
7. Damage Control Phase	170
CELESTIAL BODIES	170
Miscellaneous Situations	171
SPACE WEAPONS TABLE	173
SPACE RANGE TABLE	173
SENSOR MODIFIERS	173
GUNNERY MODIFIERS	173
MAJOR DAMAGE TABLE	174
GURPS Vehicles-Designed Spacecraft	174
ROF BONUS TABLE	174

INDEX	175
--------------------	-----

About GURPS

Steve Jackson Games is committed to full support of the *GURPS* system. Our address is SJ Games, Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! Resources include:

Pyramid (www.sjgames.com/pyramid/). Our online magazine includes new *GURPS* rules and articles. It also covers *Dungeons and Dragons*, *Traveller*, *World of Darkness*, *Call of Cthulhu*, and many more top games – and other Steve Jackson Games releases like *In Nomine*, *Illuminati*, *Car Wars*, *Toon*, *Ogre Miniatures*, and more. *Pyramid* subscribers also have access to playtest files online!

New supplements and adventures. *GURPS* continues to grow, and we'll be happy to let you know what's new. A current catalog is available for an SASE. Or check out our website (below).

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata sheets for all *GURPS* releases, including this book, are available from SJ Games; be sure to include an SASE. Or download them from the Web – see below.

Gamer input. We value your comments, for new products as well as updated printings of existing titles!

Internet. Visit us on the World Wide Web at www.sjgames.com for an online catalog, errata, updates, Q&A, and much more. *GURPS* has its own Usenet group, too: rec.games.frp.gurps.

GURPSnet. This e-mail list hosts much of the online discussion of *GURPS*. To join, e-mail majordomo@io.com with “subscribe GURPSnet-L” in the body, or point your web browser to gurpsnet.sjgames.com.

The *GURPS Traveller* web page is at www.sjgames.com/gurps/traveller/.

Page References

Rules and statistics in this book are specifically for the *GURPS Basic Set, Third Edition*. Any page reference that begins with a B refers to the *GURPS Basic Set* – e.g., p. B102 means p. 102 of the *GURPS Basic Set, Third Edition*. Page references that begin with CI indicate *GURPS Compendium I*. Other references are CII for *GURPS Compendium II*, S for *GURPS Space*, UT for *GURPS Ultra-Tech*, UTT for *GURPS Ultra-Tech 2*, and VE to *GURPS Vehicles*. The abbreviation for *this* book is GT. For a full list of abbreviations, see p. CI181 or the updated web list at www.sjgames.com/gurps/abbrevs.html.

INTRODUCTION

Traveller was first published by Game Designers' Workshop in 1977, and was one of the first science-fiction roleplaying games (indeed, one of the first roleplaying games of any sort). With one of the most extensive backgrounds of any RPG, *Traveller* quickly attracted many loyal fans (some of whom were inspired to add to the background themselves) and rapidly grew to become the standard against which other SF roleplaying games were measured. The broad scope of the game's milieu has given thousands a canvas upon which to paint, in broad strokes or fine, a universe all their own, but still one they could share with others. It is, after all, a big universe.

Traveller went through several editions over the years, and quite a few changes were incorporated along the way. One of those was the Rebellion. In the 1116th year of the Third Imperium, Emperor Strephon was assassinated by a power-seeking rival, and the Imperium split into several warring factions, shaking the very foundations of the game . . . and bringing conflict and excitement to languishing campaigns.

As fascinating as the Rebellion was, there existed a desire in the minds of many for the whole thing to have never happened! (GDW once parodied this sentiment in an April Fool's Day issue of *Challenge* magazine, wherein we described Strephon's assassin awakening to discover Strephon in the shower.) Over the years, GDW was approached by several outside authors, all with the idea for a sourcebook where Strephon lived and the Rebellion never happened – in essence, an alternate timeline for *Traveller*. GDW never followed up on these proposals for various reasons. This same idea, however, is what Steve Jackson Games has undertaken: an alternate timeline, a parallel universe, if you will, where Strephon, the 43rd Emperor of the Third Imperium, lives. This is not to say that all is well with the universe. A story without conflict is not a very good story. So, expect things to happen in this universe . . . changes *will* occur.

There is another reason for *GURPS Traveller*. Many of the original books that detail the history and background of the Third Imperium are long out of print. In this work, new players and referees can have access to the same information as 20-year collectors. Enjoy.

A number of individuals have contributed suggestions and ideas for this book. A few have gone above and beyond the call of duty. Thanks (in great profusion, and in no particular order) to Sean Punch (aka Dr. Kromm), David Pulver, Brett Slocum, and David Summers, as well as the *GURPS* Brain Trust, the *GURPS Traveller* Impromptu Cabal (you know who you are), and the *Traveller* Mailing List.

Lastly, the author would like to pay tribute to those giants whose shoulders have served him so very well. *Traveller* is, was, and always will be a collective creation, and I don't have space to even mention, let alone properly honor, all of the people whose talents and imaginations have contributed to the game. Thanks.

– Loren Wiseman

ABOUT THE AUTHOR

Loren Wiseman was one of the founding partners of GDW, Inc., original publisher of *Traveller*, and spent over 20 years there as a game designer, developer, typesetter, and editor. After GDW closed, Loren freelanced for a time, and then came to SJ Games, where he is the *Traveller* Senior Line Editor, Senior Editor for the *Journal of the Travellers' Aid Society* and expert-in-residence.

THE TRAVELLER NEWS SERVICE

For many years a feature of the *Journal of the Travellers' Aid Society*, *TNS* chronicled the ongoing life and times of the Imperium. Loren Wiseman is once again writing *TNS* as the alternate history of the Third Imperium develops. It is updated regularly; read it online at www.sjgames.com/gurps/traveller/news.html. “Back issues” of *TNS* are also online.

The SJ Games *Traveller* page has links to the *Traveller* Web Ring, and thus links to most of the major *Traveller*-oriented web sites that exist. For information on subscribing to the *Traveller* Mailing List, contact rwm@mpgn.com.

The Xboat network puts the edge of the Imperium about 44 weeks out from Core/Capital; that represents a savings of better than 75% of normal travel time. And still the Imperium is straining under the effects of distance.

Feudalism

The vast distances separating stellar systems make individual responsibility and authority very important. The Imperium is divided into 20 sectors, each about 32-by-40 parsecs. Each sector is divided into 16 subsectors (8-by-10 parsecs). A subsector contains perhaps 30 or more systems, each with at least one star, worlds, and satellites.

Worlds and star systems are free to govern themselves pretty much as they desire, provided ultimate sovereignty over external affairs is accorded the Imperium. Interstellar government begins at the subsector level, on one world designated the subsector capital. The subsector capital is ruled by a high-ranking noble selected by higher levels of government. This figure, normally called a duke (technically a sector duke, but even in official documents the shorter title has come into vogue) has a free hand in government, and is subject only to broad guidelines from his superiors. At the same time, the duke owes fealty to the higher levels of government, ultimately to the emperor himself. The feudal approach depends greatly on a sense of honor, one cultivated by the hereditary aristocracy. This sense of honor is very strong within the Imperium; it has proven essential to the survival of such a far-flung community. The system has worked for a very long time.

WE ARE NOT ALONE

The known interstellar community encompasses thousands of worlds, many of them inhabited, and not all by Humaniti. The number of intelligent life-forms that has been contacted is quite high: within the Imperium itself, more than 100. When regions beyond the Imperial boundaries are included, the total number rises to well over 400.

Major and Minor Races: A superficial classification system for the various intelligent races has been created, based on empirical evidence and to some extent on tradition. In general, the dominant races of known space are those which have achieved faster-than-light travel by themselves, rather than receiving it through contact with starfaring civilizations. These dominant races are called major races; all others are called minor races. Thus, the term major race has become attached to a single technical development regardless of other merit. A somewhat sound reason backs this concept: Races that developed FTL rapidly expanded into space, spreading their influence across the stars. Slower races were contacted before they had a chance to discover the FTL secret and emerged into a universe already controlled by the major races. Indeed, the shock of being found by a superior race (often superior only in their knowledge of FTL technology) may demoralize that race as a whole, causing them to reluctantly accept a secondary role in interstellar society. The classification scheme is, of course, simplistic, but the major races tend to perpetuate it since it works to their advantage.

Recovery was slow, but some worlds finally clawed their way back up the ladder of civilization. Gradually, as interstellar travel was rediscovered, star systems coalesced into larger interstellar states, and these began to grow. Finally, over 1,100 years ago, on a world named Sylea, a Human named Cleon Zhunastu converted the multi-world Sylean Federation into the Third Imperium.

It is now the 1120th year of that Third Imperium, and Cleon's 42nd successor now rules an empire larger and more advanced than either that preceded it. The Third Imperium is not alone. Other interstellar governments stand on its boundaries as neighbors, allies, enemies, partners, and competitors.

Some think that the Third Imperium has also grown too large, and is headed for collapse, but others believe it will adapt itself to changing conditions and continue ever stronger.

And the answer to the riddle as to where did Humaniti originate? In 1120, it is known that all Humans in the universe descend from groups removed from Terra more than 100 millennia in the past, and carried to dozens of worlds by an unknown agency. Who was this agency? Who scattered Humaniti throughout the galaxy, and why? For every answer, it seems, there is another question.

Details of a Universe

This chapter discusses the details of the *Traveller* universe, and serves more as a Game Master briefing than a players' guide. Most of the information in this chapter was designed to be given out during a game session, as part of a character's background knowledge or as a result of their research. Some sections are intended for GMs only, and are clearly marked as such.

FTL TRAVEL - THE JUMP DRIVE

The key to the stars is the jump drive. Without it, the space between the stars takes years, even lifetimes, to cross; with it, starships travel parsec distances in a matter of days. The development of a jump drive marks the beginning of interstellar travel for any race, including Humanity.

A jump drive is both fast and simple. With one, it is possible to move from *here* to *there* (where both places are at least 100 diameters out from any large masses) in a period of about a week. The time in transit is independent of the distance traveled, which makes this system practical for interstellar travel, but for little else. The distance traveled with the jump drive depends on the drive in use – from 1 to 6 parsecs, with greater distances as yet unavailable. In point of fact, the current theory of jump drive actually precludes greater jump distances (these can occasionally occur by accident, but the destination is totally uncontrollable). See p. 44 and p. 157 for more about jump drives.

Another central fact of interstellar travel is that no method of information transfer faster than jump drives has been invented. Ships can carry messages, but radio still lags at mere light speed. Communication is always restricted to the speed of interstellar transportation. The very fastest ships have jump-6 . . . so news and commerce never travel more than 6 parsecs per week, and usually more slowly than that.

GOVERNMENT

It is often said that the Imperium rules the space between worlds and leaves the dirt to the worlds themselves, but that is (as with most sayings) a simplification. In point of fact, the Imperium governs all things it chooses to govern, which includes the space between the worlds within its boundaries, but also includes many worlds themselves, and a great many places besides. The Imperium controls and/or regulates:

- All interstellar commerce and relations within its boundaries.
- Any planetary commerce and relations that affect the control and/or regulation of the above.
- Anything that constitutes a threat to the stability or security of the Imperium as a whole or in part.
- Any planetary or near-planetary bodies necessary to control and/or regulate the above.

The Metric System

The original *Traveller* used – and in its present edition, still uses – the metric system of measurements. This was done to give the game a scientific basis, as well as a more international aspect and appeal. *GURPS* uses the imperial system of weights and measures in its American editions, but metric in its overseas translations (German, Spanish, etc.). *GURPS Traveller* will use the imperial system, for compatibility with other *GURPS* products.

Game Masters who wish to preserve the overall scientific feel of the original may make use of the metric system with the author's blessing, and a conversion table is provided herewith (please note that "imperial" on this table denotes the system of measurement used in the United States, and not that of the *Traveller* Imperium). The first column gives a "quick-and-dirty" conversion value, good enough for most gaming purposes, and the second gives a more precise value.

Imperial	Game Metric	Real Metric
1 foot (ft)	30 cm	30.48 cm
1 yd (yd)	1 meter	0.914 meter
1 mile (mi)	1.5 km	1.609 km
1 inch (in)	2.5 cm	2.54 cm
1 pound (lb)	0.5 kg	0.453 kg
1 ton (tn)	1 metric ton	0.907 metric tons
1 long ton (tn)	1 metric ton	1.02 metric tons
1 gallon (gal)	4 liters	3.785 liters
1 quart (qt)	1 liter	0.946 liters
1 ounce (oz)	30 grams	31.103 grams
1 cubic inch (ci)	16 cubic cm	16.387 cubic cm
1 cubic yard (cy)	0.75 cubic m	0.765 cubic m

Temperatures: To convert degrees Fahrenheit to degrees Celsius, subtract 32 from the Fahrenheit reading and multiply by 5/9. Note that -40 degrees is the same on both scales.

MERCHANT

75 POINTS

Many campaigns will focus on the crew of the futuristic equivalent of a tramp steamer, moving from place to place and eking out a living on the edge of the frontier. A keen eye for a bargain, and a sharp sense of profit and loss (and, in some places, a quick draw!) are vital job skills.

Attributes: ST 10 [0], DX 10 [0], IQ 13 [30], HT 10 [0].

Advantages: A total of 30 points in Ally Group (2-5 75-point crewmen, 9 or less) [10]; Charisma [5/level]; Claim to Hospitality (Trade guilds, etc.) [1 to 10]; Contacts (Business; skill-18, 9 or less, somewhat reliable) [3/contact]; Cultural Adaptability [25]; Empathy [15]; Intuition [15]; Language Talent [2/level]; Lightning Calculator [5]; Luck [15]; Strong Will [4/level]; and Wealth [10 to 30].

Disadvantages: A total of -20 points in Code of Honor (Merchant's) [-5]; Compulsive Gambling [-5]; Compulsive Generosity [-5]; Compulsive Spending [-5]; Enemy (Bounty hunter, 6 or less) [-5]; Extravagance [-10]; Greed [-15]; Jealousy [-10]; Miserliness [-10]; Overweight or Fat [-5 to -20]; Selfish [-5]; Stubbornness [-5]; and Workaholic [-5].

Primary Skills: Merchant (M/A) IQ+2 [6]-15.

Secondary Skills: Accounting (M/H) IQ [4]-13; Administration (M/A) IQ [2]-13; Computer Operation (M/E) IQ [1]-13; Economics (M/H) IQ [4]-13; Fast-Talk (M/A) IQ [2]-13; Freight Handling (M/A) IQ [2]-13; and Leadership (M/A) IQ [2]-13.

Background Skills: A total of 12 points in Area Knowledge (any) or Gesture, both (M/E); Astrogration, Gambling, Holdout, Language (any), or Streetwise, all (M/A); Detect Lies, Forgery, or Law, all (M/H); Appreciate Beauty (M/VH); Beam Weapons (any), Brawling, Fast-Draw (Pistol), or Guns (any), all (P/E); Piloting (Starship) (P/A); Carousing (P/A; HT); or any primary or secondary skill.

Customization Notes: Background skills should reflect your market, goods, and the size of your operation. A "lone wolf" selling stolen military technology out of the back of a scout ship will want Astrogration-13 [2], Piloting-12 [8], and Streetwise-13 [2]; the master of a corporate trading vessel is likely to use those points to get Administration-16 [8] and Economics-16 [10].

PROFESSOR

70 POINTS

This template represents an academician who spends more of his time teaching than in research (compare *Scientist*, p. 98).

Attributes: ST 10 [0], DX 10 [0], IQ 14 [45], HT 10 [0].

Advantages: A total of 20 points in Claim to Hospitality (Universities) [1 to 10]; Language Talent [2/level]; Lightning Calculator [5]; Mathematical Ability [10]; Reputation (Famous academician) [varies]; Status 1-2 [5 or 10]; Strong Will [4/level]; Tenure [5]; Versatile [5]; Voice [10]; and Wealth [10 or 20].

Disadvantages: A total of -20 points chosen from Absent-Mindedness [-15]; Age [-3/year]; Bad Sight (Correctable) [-10]; Clueless [-10]; Duty (Teaching; non-hazardous, 12 or less) [-5] or (15 or less) [-10]; Hard of Hearing [-10]; Indecisive [-10]; Intolerance (Uneducated people) [-5]; Oblivious [-3]; and Sense of Duty (Anyone who needs tutelage) [-10].

Primary Skills: Teaching (M/A) IQ+1 [4]-15; plus either **two** of Anthropology, Archaeology, Artificial Intelligence, Astronomy, Botany, Chemistry, Computer Programming, Cryptology, Ecology, Economics, Geology, History, Law, Literature, Mathematics, Paleontology, Philosophy, Physician, Physics, Psychology, Theology, or Xenology, all (M/H) IQ+2 [8]-16, or **one** of Genetics, Linguistics, or Physiology, all (M/VH) IQ+2 [16]-16.

Secondary Skills: Computer Operation (M/E) IQ-1 [½]-13; Research (M/A) IQ-1 [1]-13; Speed-Reading (M/A) IQ-1 [1]-13; and Writing (M/A) IQ-1 [1]-13.

Background Skills: Bard (M/A) IQ-2 [½]-12; Language (any) (M/A) IQ-2 [½]-12; and Savoir-Faire (M/E) IQ-1 [½]-13.

Customization Notes: If choosing two fields, make sure the combination is logical; e.g., Archaeology and Paleontology, Botany and Ecology, Philosophy and Theology. Professors often have skill in advanced fields like Biochemistry (M/VH) (requires Chemistry at 12+), Hyperspace Physics (M/VH) (requires Mathematics, Nuclear Physics, and Physics at 15+), Nuclear Physics (M/VH) (requires Mathematics and Physics at 15+), and Paraphysics (M/VH) (requires Physics and Biochemistry at 12+).

BEOWULF-CLASS 200-TON FREE TRADER (TL10)

The *Beowulf* class is the most common design of Free Trader, at least in the frontier regions of the Imperium and the surrounding client states. Huge megacorporate transports dominate mercantile service in the Imperial core regions. These little freighters fill the irregular and small-lot needs of the less habitated fringes, while keeping overhead and crew administration needs to a minimum.

Numerous formal variants, and a myriad of individual modifications, mean that the deck plan layout presented is subject to considerable change.

The *Beowulf's* most serious limitation is that it is only capable of jump-1, meaning that it is restricted to the "mains," as the stretches of J-1 linked star systems are called.

Captains often omit the air/raft and use the spacedock for additional cargo.

- **Crew:** Captain/pilot, navigator, sensor/commo operator, steward, and two engineers. One of the crew will serve double duty as a pilot for the enclosed air/raft if carried aboard.
- **Design:** 200-ton SL Hull, DR 100. *Modules:* 1 Basic Bridge, 1 Engineering, 16 Maneuver, 4 Jump, 20 Fuel, 5 Low Berths (capacity 20), 10 Staterooms, 1 Spacedock (up to 250 cf air/raft), 1 Utility, 2 Fuel Processors, 2 Turrets, 68 Cargo (+6 in Turrets).
- **Statistics:** EMass 257, LMass 598, Cost MCr28.9, HP: 22,500. Size Modifier: +8.
- **Performance:** Accel 1.1 Gs, Jump 1, Air Speed 1,700.

INDEX

- 10-ton launch, 139.
10-ton lifeboat, 139.
100-diameter limit, 120-121.
100-ton interplanetary shuttle, 141.
100-ton shuttle, 141.
20-ton gig, 140.
30-ton ship's boat, 140.
40-ton fuel skimmer, 140.
40-ton pinnace, 141.
50-ton modular cutter, 142-143.
AAB, 19, 21.
Accel, 130, 158.
ACRs, *see Weapons*.
Admiral Hiroshi Estigarribia, 57, 59.
Admiral Soegz, 60.
Advantages, 84, 129.
AESA, 121, 160-161, 166; *modifiers*, 173.
Air speed, 159.
Air/Raft, 147, *see also Piloting skill*.
Akigish-class subsidized merchant, 146.
Aliens, 8, 9, 22; *Imperial citizenship*, 8; *religion and*, 14; *Vilani encounters*, 34; *see also Major and Minor Races*, *Six Races*, *and individual races*.
Alliances, 26.
Alternate timeline, 4.
Alternative FTL drives, 44.
Amber zones, 19, 70.
Ammunition, *see Weapons*.
Anagathics, 109.
Ancients, 10, 19-20, 25, 38, 41, 48, 49, 61, 71, 75, 76, 80-81; *timeline*, 15-19.
Androy, 20.
Androids, *see Robots*.
Anglic, 20.
Animal-class safari ship, 137.
Antares, 20; *Domain of*, 69; *Main*, 48; *Sector*, 81.
Antebellum, 20, 27, 54.
Anti-agathics, 109.
Anti-missile fire, 171.
Antimatter, 41.
Antiquity, 20, 49.
Appearance, 82.
Appendix A, 130-148.
Appendix B, 149-162.
Appendix C, 163-174.
Arbellatra, Admiral, Regent, and Empress, 26, 31, 59, 79.
Archduchess Isis, 43.
Archduke 53, *see also Duke*.
Archduke Brzk, 24.
Archduke Dulinor, 30.
Archduke Norris, 23, 29, 43, 69.
Arden, Federation of, 64.
Argushigi Admegalusha Bilanidin, *see AAB*.
Aristocracy, *see Nobility*.
Armed forces, *see Military forces*.
Armies, *see Military forces*.
Armor, 117-118; *starship*, 152, 155.
Army character templates, 100-102; *enlisted*, 100; *officer*, 101; *aviation enlisted*, 101; *aviation officer*, 102.
Artemus, Emperor, 69.
Artifact, 20; *coyns*, 26-27.
Artificial intelligence, *see Robots*.
Aslan First World War, 16.
Aslan Nuclear War, 16.
Aslan, 10, 21-23, 48, 60; *dew-claw*, 21; *Hierate*, 21, 23; *society*, 22.
Astrography, 23.
Athlete character template, 87.
Atmospheres, 123; *UPP code translation*, 20, 123.
Attorney character template, 87.
Attributes, 82.
ATV, *tracked*, 147; *wheeled*, 148.
Bad War, 34.
Barbarian character template, 88.
Barnard's Star, 8, 16, 50, 56, 67.
Barracks Emperors, 23, 33, 59.
Battery fire, 172.
Batterry technology, 107, 112.
Battledress, 118.
Bays for weapons, 151-152, 155, 157.
Beam Weapons, *Combat Table*, 158; *technology*, 107-108; *see also Weapons*.
Behind the Claw, 23.
Belt mining, 24.
Belts, 24; *character template*, 88.
Beowulf, 11.
Beowulf-class free trader, 85, 132; *deck plans*, 133-134.
Berthing areas, 50.
Berthing costs, 159.
Biological weapons, 42.
Biotechnology, 16-17, 116.
Black globes, 41, 108.
Black holes, 41.
Blood bonds, *see Repatriation bonds*.
Border Worlds, 64.
Bounty hunter character template, 89.
Bridges, 149, 153, 160-162; *modules*, 153.
Broadsword-class mercenary cruiser, 139.
Brzk, Archduke, 24.
Bulkheads, 151.
Bureaucrat character template, 89.
Bureaux, 43, 47-48, 49-50, 76, Caches, 53.
Calendar, *Aslan*, 22; *Imperial*, 18, 39, 78; *K'kree*, 47; *Vilani*, 16, 76, 77; *Zhodani*, 80.
Campaigns, 11-12, 74.
Capital, *see Core/Capital*.
Car, 148.
Careers, 82.
Cargo, 1, 120, 122, 153.
Castes, *Drayne*, 29-30; *K'kree*, 46; *Vilani*, 58.
Centaus, *see K'kree*.
Character creation, 82-106, 124-129.
Character templates, *see Templates*.
Charisma advantage, 124.
Chemical weapons, 42.
Chirpers, 24-25, 29-30.
Chronology, 14-19.
Church of the Chosen One, 25.
Ciencia Iphegenia, Grand Princess, 25; *see also Grand Prince*.
Civil War, 18, 20, 25-26, 31, 52, 54, 60, 69.
Claustrophobia, *K'kree*, 46.
Claw, Behind the, 23.
Cleon I, Emperor, *see Emperor Cleon I*.
Cleon II, Emperor, 66.
Cleon III "the Mad", Emperor, 26, 66.
Cleon V, Emperor, 59.
Client states, 11, 26.
Cloning, 16.
Cockpit/Systems modules, 153.
Collisions, 167, 169.
Combat drug, 109.
Commerce, 13, 49, 64, 68, 69, 122; *see also Merchants*.
Commonality of Kездudh, 45.
Communications, 8-9, 12, 25, 31, 40, 69, 160, 165, 171; *equipment*, 113; *FTL radio*, 44; *technology*, 37.
Compartmentalization of starships, 159.
Component modules for starships, 153-155; *designing own*, 156.
Computer technician character template, 90.
Computers, 161-162.
Confederations, 26.
Consolidation Wars, 15, 16, 33, 47-48.
Contragravity technology, 107.
Control ratings, 123; *UPP code translation*, 20, 123.
Core/Capital, 9, 24, 25, 33, 42, 49, 79.
Coreward, 29.
Corridor, 26.
Corsair character template, 90.
Cost of living, 83.
Coyns, 26-27.
Credits, 27, 107.
Crew for starships, 119, 149-150, 171; *requirements*, 149-150.
Crime, 11; *bounty hunter character template*, 89.
Crisis of '99, 18, 27.
Cultures, *see Societies*.
Currency, 27, 107.
Customs, 36-37.
Cutting-edge technology, 41.
Cyberotechnology, 16-17, 59, 84, 109, 116.
Damage control, 170; *computer program*, 162; *rushed repairs*, 170.
Darmine, 28.
Darrian Confederation, *see Darrians*.
Darrians, 28, 64, 65; *timeline*, 17-18.
Deck plans, *Beowulf*-class free trader, 133-134; *creating*, 153; *Suliman-class scout ship*, 131.
Deneb, 23, 26, 28-29, 69.
Designing starships, 149-162.
Detection of jumps, 121.
Dialects, 20.
Diplomacy, 11.
Diplomat character template, 91.
Directions, 29.
Disadvantages, 84, 129.
Disintegrator beams, 41, 108.
Displacement, 120, 130.
Docking, 169.
Domain of Sylea, 66.
Domains, 29, 69.
Doors, 151.
Dragon-class system defense boat, 144.
Droyne, 10, 20, 25, 29-30, 48, 60, 80-81; *timeline*, 15-19.
Drugs, 109.
Dukes, 9, 29, 39, 42, 51, 60, 69.
Dulinor, Archduke, 30.
Earth, *see Terra*.
Easter Concordat, 18.
Economics, 11.
Eighth Interstellar War, 51, 58.
Electronics technology, 108.
Emission cloaking, 152.
Emperor Artemus, 69.
Emperor Cleon I, 9, 18, 38, 42, 48, 66, 68.
Emperor Cleon II, 66.
Emperor Cleon III "the Mad," 26, 66.
Emperor Cleon V, 59.
Emperor Hiroshi I, 57, 59.
Emperor Martin II, 66.
Emperor Paulo III, 64.
Emperor Strehon, 4, 5, 25, 30, 42, 43, 64, 69; *address by*, 68.
Emperor Styryx, 68, 79.
Emperors of the Flag, 26, 31.
Emperors of the Second Imperium, 57.
Emperors of the Third Imperium, 31.
Empires, sizes, 59.
Empress Arbellatra, *see Arbellatra, Admiral, Regent, and Empress*.
Empress Iolanthe, 25, 43.
Empress Jacqueline I, 25, 26, 33.
Empress Marava-class far trader, 135.
Empress Margaret I, 18, 60.
Empress Margaret II, 60.
Empress Porfiria, 42.
Empty mass of starships, 158.
Energy storage technology, 107, 112.
Energy weapons, *see Weapons*.
Engineer character template, 91.
Engineering module, 153.
English language, 20.
Entertainer character template, 92.
Epithets, 73.
Equipment, 107-118; *communications and information*, 113; *personal*, 112-113, 116; *sensors*, 112-113; *survival*, 112; *tools*, 116; *weapons*, 109-112, 114-115.
Escape velocity, 119.
ESP power, 84.
Espionage, 11.
Exploration, 11, 15, 16.
Express boats, *see Xboat network*.
Extrality, 64.
False War, 19, 32, 33.
Farmer character template, 92.
Fast drug, 109.
Faster-than-light travel, 9; *see also Jump drives*.
Federation of Arden, 64.
Federations, 32.
Feudalism, 9, 68.
FGMPs, *see Weapons*.
Fiber optic backup, 155.
Fifth Frontier War, 19, 32, 64, 80, 81.
Final War, 19.
Fire suppression, 162.
First Aslan Border War, 17, 22.
First Frontier War, 18, 25, 26, 32-33, 52, 65, 79, 80.
First Imperium (Grand Empire, Grand Empire of Stars, Ziru Sirka), 33-34, 42-43, 49-50, 51, 56-57, 58-59, 68, 76-77; *timeline*, 16.
First Interstellar War, 16, 33, 51.
Fixed mount starship weapons, 156.
Flag Emperors, *see Emperors of the Flag*.
Flight recorder, 162.
Force field technology, 41, 108; *nuclear dampers*, 51.
Fourth Frontier War, 19, 33, 69, 80.
Freight, 122; *see also Cargo*.
Frontier Wars, 31; *timeline*, 18-19; *see also War and First through Fifth Frontier Wars*.
FTL drives, 44; *see also Jump drives*.
FTL radio, 44.
Fuel, 120, 121.
Fuel processors, 121, 154.
Fuel skimmer, 140.
Galactic angle, 29.
Galactic directions, 20.
Galangolic, 20.
Game Designers' Workshop, 4.
Game Masters only, 80-81.
Gas giants, 34, 119, 120, 170-171.
Gateway, Domain of, 34, 69.
Gauss guns, *see Weapons*.
Gear, *see Equipment*.
Geneering, *see Biotechnology*.
General Shipyards, 34.
Genetic engineering, *see Biotechnology*.
Gig, 140.
Glea, 34.
Good War/Bad War, 34.
Government, 9, 13-14, 123; *Droyne*, 30; *First Imperial*, 43; *Imperial*, 68-69; *K'kree*, 46-47; *planetary*, 49; *UPP code translation*, 20, 123; *Vargr*, 72; *Vegans*, 73-74; *Zhodani*, 79.
Gram Coalition, 65.
Grand Admiral of the Marches Olav hault-Plankwell, 25, 31, 33, 79.
Grand Empire (of Stars), *see First Imperium*.
Grand Prince, 42.
Grand Princess Ciencia Iphegenia, 25; *see also Grand Prince*.
Grandfather, 80-81.
Gravitic technology, 107.
Gravity, 119, 170.
Great Rift, 23, 26, 28, 34, 52.
Green zones, 70.
Gregariousness, *K'kree*, 46.
Ground car, 148.
Guan, 35.
Guerrillas, 53.
Gunner skill, *in space combat system*, 163; *space modifiers*, 173.
GURPS Vehicles conversions, 154.
Hand grenades, *see Weapons*.
Hatches, 151.
Hault-Plankwell, Grand Admiral, *see Grand Admiral of the Marches Olav hault-Plankwell*.
Healing power, 84.
Hereditary aristocracy, *see Nobility*.
Hexadecimal system, 20.
High Passage, 77, 122.
High Technology advantage, 82, 83, 108.
Hiroshi II, 59.
Hiroshi, Emperor and Admiral Estifarribia, 57, 59.
Hit points for starships, 158.
Hive Confederation, *see Hivers*.
Hive Federation, *see Hivers*.
Hivers, 10, 34, 35-37, 48, 60, 71; *language*, 35; *military forces*, 37; *timeline*, 15-19.
Holds, 153.
Holiday Year, 38.
Holiday, 34, 38, 39.
Holidays, 38.
Hub/Ershur, 57, 58, 59, 70.
HUD sights, *see Weapons*.
Hulls, 150-151, 155.
Humanity, 5, 8, 10, 20, 29-30, 38, 48, 57, 60, 67, 75-77, 78-80, 81; *timeline*, 15-19; *see also Major and Minor Races*.
Humans, *see Humaniti*.
Hunter/guide character template, 93.
Hydrographics, 123; *UPP code translation*, 20, 123.
IFF transponder, 160.
Igsiirdi, 43, 47.
Illelish, 38.
Illelish, Domain of, 69.
Illegal activities, 11.
Illegal drugs, 109.
Imperial Army, *see Military forces*.
Imperial calendar, 18, 39.
Imperial citizenship, 8, 18; *Aslan and*, 21; *Vargr and*, 72.
Imperial credit, 27, 107.
Imperial Edicts, 34, 39.
Imperial Edict 97, 39.
Imperial government, 9, 11, 13-14, 68-69.
Imperial identity document, 17, 39-40.
Imperial Interstellar Scout Service, 19, 25, 56; *base*, 59; *character template*, 99; *interdictions*, 43; *Suliman-class ship*, 130; *sunburst colors*, 42; *see also Xboat network*.
Imperial line, 31.
Imperial Marines, *see Military forces*.
Imperial Moot, 26, 31, 49, 69.
Imperial Navy facilities, 48, 49, 50-51, 56.
Imperial Navy, *see Military forces*.
Imperial Palace, 11, 49.
Imperial Research Station, 15, 16, 17, 18, 40-41.
Imperial Rules of War, 41-42.
Imperial stationery, 42.
Imperial sunburst, 42.
Imperial surveys, 18, 19, 65.
Imperial warrants, 39, 42-43.
Imperial Way Stations, 8.
Imperialism, 80, 81.
Imperium, the, 5-9, 48, 49, 66, 68-69; *Aslan history with*, 22-23; *government*, 9, 11, 13-14, 68-69; *naturally secure borders of*, 34; *timeline*, 15-19; *see also First Imperium*, *Military forces*, *Second Imperium*, *and War*.
Ine Givar, 39, 43.
Information access, 19.
Information transfer, *see Communications and Xboat network*.
Interdiction, 43, 56-57.
Interior facilities of starships, 151.
Interplanetary shuttle, 141.
Interstellar flight, *see Jump drives*.
Iolanthe, Empress, 25, 43.
Iramda-class fighter, 138.
Iridium Throne, 43.
Iris valves, 151.
Isis, Archduchess, 43.
Jack-of-All-Trades advantage, 125.
Jacqueline I, Empress, 25, 26, 33.
Job table, 106.
Journalist/reporter character template, 93.
Jump dimming, 44.
Jump drives, 13, 33, 34, 47-48, 49, 56, 60, 67, 76, 80, 119-121, 153, 171; *alternatives to*, 44; *detection of jumps*, 121; *engineer character template*, 91; *fuel*, 120, 121, 159; *fuel modules*, 153; **GURPS Vehicles**, in, 157; *jump numbers of starships*, 159; *loss of in Long Night*, 8; *mechanic/technician character template*, 95; *mishaps*, 121; *modules*, 153; *skill needs*, 149-150; *timeline*, 15-19.
Jumpspace, 44, 120-121.
K'kree, 10, 45-47, 48, 60, 70-71; *concept of rightness*, 45; *religion*, 70-73; *timeline*, 16-19.
Kездudh, Commonality of, 45.
Kirur, 45, 47.
Knights, 51.
Kugashin-class lab ship, 145.
Kuzu, 22, 23, 47.
Lab modules, 154.
Lady of Shalott-class yacht, 136.
Lag time, *see Communications*.
Lair, 47.
Lancia, 47.
Landings, 119.
Languages, 20; *Hiver*, 35.
Lanthanum, 47.
Lasers, *laser technology*, 107; *lasercom*, 160; *see also Weapons*.
Launch, 139.
Launching, 169.
Law, *attorney character template*, 87.
Law-breaking, 11.
Law enforcement, 11; *Imperial*, 49; *law enforcer character template*, 94.
Law levels, *see Control ratings*.
Leagues, 26.
Lesser Rift, 47.
Letters of Marque, 86.
Library Data, 19-80; *program*, 162.
Lifeboat, 139.
List of emperors, 31.
Literacy advantage, 84.
Llellewyloly, 47.
Loaded mass of starships, 158.
Lockpicking skill, 116, 151.
Loeskaith, 47.
Long Night, 8, 17, 20, 38, 48, 54, 56, 59.
Longbow, 48.
Longbow II, 81.
Low berths, 77, 108, 153.
Low lottery, 77.
Low Passage, 77, 122.
Magic-related advantages, 84.
Mail, 122.
Mains, 34, 48, 69.

- Maintenance of starships, 159.
Major and Minor Races, 9, 10, 17, 20, 38, 48, 49.
Major Damage Table, 174.
Makhidkarun, 47; *see also Bureaux*.
Manager character template, 94.
Maneuver drives, 153.
Map, 6-7; *subsector*, 122.
Margaret I, Empress, 60.
Margaret II, Empress, 60.
Marine character templates, 102-104; *enlisted*, 102; *officer*, 103; *commando enlisted*, 103; *commando officer*, 104.
Marque, letters of, 86.
Martial artist character template, 95.
Martin II, Emperor, 66.
Matching course, 170.
Mayday, 59.
Mechanic/technician character template, 95.
Medical doctor character template, 96.
Medical technician character template, 96.
Megacorporations, 11, 16, 17, 27, 40, 41.
Melee weapons, 109.
MEMS, 14-15.
Mercenaries, 11, 48-49, 57, 65; **Broadsword-class cruiser**, 139.
Merchants, 11, 43, 76; *character template*, 97; *K'kree*, 46; *Merchant skill*, 122; *princes*, 11; *ship revenues*, 122.
Meson guns, *see Weapons*.
Meson screen modules, 154.
Meson technology, 108.
Metric system, 12.
Micro-jumps, 120-121.
Middle Passage, 77, 122.
Military forces, 11; *Aslan*, 23; *Hiver*; 37; *Imperial Army*, 14, 42, 100-102; *Imperial Marines*, 14, 42, 51, 102-104; *Imperial Navy*, 14, 42, 43, 48, 50-51, 56, 62-63, 69, 104-105; *K'kree*, 46; *planetary*, 49; *Sword Worlds*, 66.
Military Rank advantage, 84.
Mining, belt, 24; *belt character template*, 88.
Minor Races, *see Major and Minor Races*.
Mire, 28.
Misexits, 121.
Misjumps, 44, 121.
Missiles, *see Weapons*.
Modular cutter, 142-143.
Modules for starships, 153-155; *designing own*, 156; *Table*, 155.
Monadism, 49.
Money, 27, 107.
Moot, Imperial, *see Imperial Moot*.
Naasirka, *see Bureaux*.
Names, *Solomani*, 63; *Vilani*, 77.
Nanotechnology, 14-15.
Naval base or depot, *see Imperial Navy facilities*.
Navies, *see Military forces*.
Navigation electronics, 162.
Navy character templates, 104-105; *enlisted*, 104; *officer*, 105; *aviation officer*, 105.
Nerve gun technology, 108.
Neural interfaces, 16, 109.
New technology, 41.
News Service, *see Traveller News Service*.
Nicknames, 73.
Nobility, 9, 49, 51, 69; *early Vilani*, 75-76; *K'kree*, 46; *status chart*, 83; *Vilani origins*, 33; *Zhodani*, 78-79.
Non-Humans, *see Aliens*.
Non-starship, 149.
Norris, Archduke, *see Archduke Norris*.
Nth Interstellar War, 16, 51.
Nuclear dampers, 51, 108; *starship modules*, 154.
Nuclear weapons, 42, 56, 81.
Octagon Society, 52.
Old Earth Union, 17, 67.
Oligarchy, *see Nobility*.
Olympiad, 79, 80.
One world government, 56.
Oort Cloud, 52.
Operation of starships, 160-162.
Orbital velocity, 119.
Outworld Coalition, 26, 27, 52, 59, 65, 79.
Pacification Campaigns, 18, 20, 28, 47, 53, 69.
Particle beam technology, 107; *see also Weapons*.
Passengers, 11, 16, 122; *passage types*, 77.
Paulo III, Emperor, 64.
Peace of Ftahlr, 18, 22.
Peerage, *see Nobility*.
Personal armor, 117-118.
Personal weapons, *see Weapons*.
PESA, 121, 160-161, 166; *modifiers*, 173.
PGMPs, *see Weapons*.
Phoenix Project, 19, 53.
Physical appearance, 82.
Piloting skill, 119, 149-150.
Pinnacle, 141.
Pinpoint fire, 172.
Piracy, 11; *corsair character template*, 90; *privateering*, 86.
Planetfalls, 119.
Planets, 170; *defensive fire*, 172; *government*, 13-14, 49; *landing and departing*, 119; **Traveller and GURPS statistics**, 123; *UPP code translation*, 20, 123.
Plasma gun technology, 107.
Pocket universe, 81.
Politics, 11.
Populations, 123; *UPP code translation*, 20, 123.
Porfiria, Empress, 42.
Postal Union, 53-54.
Power cell technology, 107, 112.
Power plants, 162.
Primitive disadvantage, 82, 83, 88.
Privateering, 86.
Professor character template, 97.
Programs, 162.
Prosthetics, *see Cybertechnology*.
Psionic Games, 15, 78.
Psionic Suppressions, 18, 27, 54, 55.
Psionics, 54-55, 78-80, 84-85; *shields*, 109.
Psionics Institutes, 27, 54, 84.
Psychohistory, 27, 41, 55, 71.
Psychokinesis power, 84.
Quarantine, 56.
Quirks, 84, 129.
Races, *see Aliens*.
Rachele Society, 56.
Racial slurs, 73.
Racial templates, *mixing with character templates*, 86; *Vargr*, 83; *Zhodani*, 84.
Radar/laser detector, 160-161.
Radio, 113, 160.
Radsanners, 121, 160-161, 165.
RAM grenades, *see Weapons*.
Ramming, 167, 169.
Rampart-class fighter, 138.
Ramshackle Empire, *see Second Imperium*.
Rebellion, 4, 30.
Rebels, 11.
Red zone, 43, 56-57, 70.
Refined fuel, 121.
Regent Arbellatra, *see Arbellatra, Admiral, Regent, and Empress*.
Regina, 52-53, 57.
Religion, 14; *K'kree*, 70-73.
Remittance man character template, 100.
Repairs, *see Damage control*.
Repatriation bonds, 34, 57, 65.
Reputations, 83.
Revenues, *starship*, 122.
Revolts, Rachelean, 56.
Rimward, 29.
Robots, 15, 16, 18, 37, 41, 59, 75, 76, 80, 81, 116.
RoF Bonus Table, 174.
Rogue character template, 98.
Roswell, 67.
Rule of Man, *see Second Imperium*.
Rule of Terra, 58.
Rules of War, 41-42.
Running jump, 120.
Safetech technology path, 15.
Sandcasters, *see Weapons*.
Scan Values Table, 173.
Scientist character template, 98.
Scopes, *see Weapons*.
Scout base, 59.
Scout character template, 99.
Scout Service, *see Imperial Interstellar Scout Service*.
Scrip, 27.
SDBs, 50, 5, 66; **Dragon-class**, 144.
Sealed hulls, 152.
Second Empire, *see Second Imperium*.
Second Frontier War, 18, 26, 52, 59, 60, 79.
Second Imperium (Ramshackle Empire, Rule of Man, Second Empire), 8, 33, 48, 56, 57, 59, 68, 70; *timeline*, 16-17.
Secret information, 80-81.
Sector counts of interstellar states, 59.
Sector, 9, 59.
Selective fire, 172.
Sensor masking of starships, 152.
Sensors, 121, 160-161, 166; *modifiers*, 173; *technology*, 108.
Sharurshid, *see Bureaux*.
Ship codes, 160.
Ship Patron advantage, 84-85.
Ship's boat, 140.
Ship's papers, 36.
Ship's weapons, *see Weapons*.
Shudusham Accords and Concordats, 18, 59.
Shugilii, 75, 76.
Shuttle, 141.
Sickbay, 154.
Siege of Terra, 19.
Sights, *see Weapons*.
Signal GK, 59.
Six Races, 10, 60.
Skills, 86; *conversion tables*, 125-129; *restrictions on*, 84.
Slow drug, 109.
Slug throwers, *see Weapons*.
Small craft, 149; *see also Starships*.
Smuggling, 11.
Societies, *Aslan*, 22; *Droyne*, 30; *Hiver*, 36; *K'kree*, 46; *Vargr*, 72; *Vegan*, 74; *Vilani*, 75-76; *Zhodani*, 78-79; *see also Nobility*.
Soegz, Admiral, 60.
Sol, Domain of, 60, 69.
Solomani, 5, 8, 10, 16, 26, 33, 38, 48, 53, 58, 60; *names*, 63; *physical appearance*, 82; *timeline*, 15-19.
Solomani Autonomous Region, 18, 20, 60, 61, 67.
Solomani Confederation, 18, 61.
Solomani Home Guard, 19.
Solomani Hypothesis, 18, 38, 61-62.
Solomani Movement, 61, 62.
Solomani Rim, 51.
Solomani Rim War, 19, 53, 60, 62-63.
Solomani Security, 63.
Solomani Sphere, 63, 75.
Sophontology, 63.
SOS, 59.
Space combat, 163-174.
Space Range Table, 173.
Space Weapons Table, 173.
Spacedocks, 154.
Spaceships, *see Starships*.
Spacesuits, 118.
Speculative cargo, *see Cargo*.
Spinal mount weapons, 156, 157.
Spinward, 29.
Spinward Main, 48.
Spinward Marches, 23, 25, 26, 28, 33, 34, 47, 52, 64, 79-80, 81; *timeline*, 18-19.
Standing jump, 120.
Star system, 66.
Starports, 35, 64, 123; *quality*, 64, 123; *UPP code translation*, 20, 123.
Starships, 130-174; *10-ton launch*, 139; *10-ton lifeboat*, 139; *20-ton gig*, 140; *30-ton ship's boat*, 140; *40-ton fuel skimmer*, 140; *40-ton pin-nace*, 141; *50-ton modular cutter*, 142-143; *100-ton interplanetary shuttle*, 141; *100-ton shuttle*, 141; **Akkigish-class subsidized merchant**, 146; **Animal-class safari ship**, 137; *armor*, 152, 155; *basic stats*, 130; *bays*, 151-152, 155, 157; **Beowulf-class free trader**, 132-134; *bridges*, 149, 153, 160-162; **Broadsword-class mercenary cruiser**, 139; *combat*, 163-174; *common ships*, 130-147; *component modules*, 153-155; *crew*, 119, 149-150, 171; *deck plans*, 131, 133-134; *design*, 149-162, 174; **Dragon-class system defense boat**, 144; **Empress Marava-class far trader**, 135; *final components*, 159; **GURPS Vehicles** and, 174; *hit points*, 158; *hulls*, 150-151, 155; *interior facilities*, 151; **Irada-class fighter**, 138; **Kragashin-class lab ship**, 145; **Lady of Shallot-class yacht**, 136; *mass*, 158; *merchant revenues*, 122; *modifications*, 159; **Modular cutter**, 142-143; *modules*, 153-155; *operations*, 160-162; *performance*, 158; **Rampart-class fighter**, 138; **SDBs**, 144; *sealed hulls*, 152; *sensor masking*, 152; *Ship Patron advantage*, 84-85; *statistics*, 158; **Suliman-class scout ship**, 130, 131; **Suliman II-class seeker**, 130; *turrets*, 151-152, 155, 157; *types*, 149; **Vanderbilt-class yacht**, 136.
Starting points, 82.
Staterooms, 154.
Statistics, character, 124.
Status advantage, 83, 124.
Stealth cloaking, 152.
Steppelord, 70.
Steppelord of the 2,000 Worlds, 47.
Streamlining, 119, 150-151.
Strephon, Emperor, *see Emperor Strephon*.
Styryx, Emperor, 68, 79.
Subsector, 9, 64.
Suliman-class scout ship, 85, 130; *deck plans*, 131.
Suliman II-class seeker, 130.
Superheavy elements, 64.
Supplies, *see Equipment*.
Supremacist groups, 56.
Surveys, Imperial, 18, 19, 65.
Sword Worlds, 28, 32, 52, 65-66, 73, 64.
Sylea, 9, 66.
Sylea, Domain of, 66, 69.
Sylean Federation, *see Imperium, the*.
Sylean Main, 48.
System, star, 66.
System-defense boats, *see SDBs*.
Tables, *beam weapons combat*, 158; *character conversion*, 124-129; *communication range*, 160; *computer*, 161; *hull*, 151; *job*, 106; *major damage*, 174; *merchant ship revenues*, 122; *misdirected jump*, 120; *module*, 155; *planetary statistics conver-*
- sions*, 123; *RoF bonus*, 174; *scan values*, 173; *sensor range*, 161; *skill comparison*, 125-129; *space range*, 173; *space weapons*, 173; *status and cost of living*, 83; *travel times*, 119; *turret and bay*, 151; *weapon*, 114-115.
Tavrchedl' (Thought Police), 55, 79.
Taxes, 64.
Technical difficulties, 108.
Technology levels, 82, 107-108, 149; **Traveller to GURPS conversion**, 107; *UPP code translation*, 20, 123.
Telekinesis, 55, 84.
Telepathy, 55, 84.
Teleportation, 41, 84.
Temperatures, 13.
Templates, 86-105; *army (enlisted)*, 100; *army (officer)*, 101; *army aviation (officer)*, 102; *athlete*, 87; *attorney*, 87; *barbarian*, 88; *belt*, 88; *bounty hunter*, 89; *bureaucrat*, 89; *computer technician*, 90; *corsair*, 90; *diplomat*, 91; *engineer*, 91; *entertainer*, 92; *farmer*, 92; *hunter/guide*, 93; *journalist/reporter*, 93; *law enforcer*, 94; *manager*, 94; *marine (enlisted)*, 102; *marine (officer)*, 103; *marine commando (enlisted)*, 103; *marine commando (officer)*, 104; *martial artist*, 95; *mechanic/technician*, 95; *medical doctor*, 96; *medical technician*, 96; *merchant*, 97; *navy (enlisted)*, 104; *navy (officer)*, 105; *navy aviation (officer)*, 105; *professor*, 97; *remittance man*, 100; *rogue*, 98; *scientist*, 98; *scout*, 99; *undercover agent*, 99; *wealthy traveller*, 100.
Terminology, starship, 149.
Terra, 20, 29-30, 33, 38, 50, 53, 59, 60, 63, 67; *Siege of*, 19; *system statistics*, 62.
Terra Confederation, 33, 51, 56, 57, 61, 63, 67-68; *timeline*, 16-17.
Terra Mercantile Restriction, 17.
Terra Navy, 57, 59.
Terrans, 8, 33, 51, 56, 57, 58, 76; *see also Solomani*.
Terrorists, 39, 43, 58.
Third Frontier War, 19, 27, 68.
Third Imperium, *see Imperium, the*.
Thoengling Empire, 69.
Thought Police, 55, 79.
Time in travel, *see Travel times*.
Time travel, 41.
Timeline, 14-19; *alternate*, 4.
Trade, 64, 68, 122; *routes*, 69; *see also Merchants*.
Trailing, 29.
Transponders, 172.
Travel times, 8-9, 12, 31, 43, 44, 119-120; *interplanetary*, 119.
Travel zone red, 43, 56-57, 70.
Travel zones, 19, 35, 70.
Traveller News Service, 4, 35.
Traveller original game, 4, 82, 124-125.
Travellers' Aid Society, 19, 35, 56, 70.
Treaty of Ensular, 58.
Treaty of New York, 56.
Trojan points, 70.
Turrets, 151-152, 155, 157.
Twilight's Peak, 70.
Twilight, 58, 70.
Two Thousand Worlds, 70-71.
Undercover agent character template, 99.
United Nations, 56, 67-68.
Unrefined fuel, 121.
Unstreamlined ships, 119, 150-151.
Utility modules, 154.
Vacc suits, 118.
Vanderbilt-class yacht, 85, 136.
Vargr (Corridor) Campaigns, 18, 73.
Vargr Extents, *see Vargr*.
Vargr, 10, 25, 26, 28, 29-30, 32, 48, 50, 52, 60, 69, 71-73, 80; *government*, 72; *racial template*, 83.
Vega, 15, 63, 67.
Vegan Autonomous District, 63, 73, 75.
Vegans, 58, 73-74.
Vehicle bays, 154.
Vehicles, planetary, 147-148.
Vilani Main, 34, 48.
Vilani, 5, 8, 10, 16, 18, 19, 20, 33, 34, 38, 42-43, 44, 47-48, 49-50, 51, 56-57, 58-59, 60, 75-77; *physical appearance*, 82; *timeline*, 15-19.
Vland, 15, 19, 33, 43, 51, 57, 77.
Vland, Domain of, 77.
Vland Sector, 26.
Vulgarsims, 73.
War, 32, 77; *Aslan First World*, 16; *Aslan Nuclear*, 16; *Civil*, 18, 20, 25-26, 31, 52, 54, 60, 69; *Consolidation*, 15, 16, 33, 47-48; *Eighth Interstellar*, 51, 58; *False*, 19, 32, 33; *Fifth Frontier*, 19, 32, 64, 80, 81; *Final*, 19; *First Aslan Border*, 17, 22; *First Frontier*, 18, 25, 26, 32-33, 52, 65, 79, 80; *First Interstellar*, 16, 33, 51; *Fourth Frontier*, 19, 33, 69, 80; *Nth Interstellar*, 16, 51; *Pacification Campaigns*, 18, 20, 28, 47, 53, 69; *Second Frontier*, 18, 26, 52, 59, 60, 79; *Siege of Terra*, 19; *Solomani Rim*, 19, 53, 60, 62-63; *Third Frontier*, 19, 27, 68; *Vargr (Corridor) Campaigns*, 18, 73.
Warbots, *see Robots*.
Way Station, 77.
Wealth advantage, 35, 83.
Wealthy traveller character template, 100.
Weapons, 109-112, 114-115; *accelerator rifles*, 109; *accessories*, 110-111; *ACRs*, 109; *ammunition*, 110, 158, 159; *assault rifles*, 109; *auto pistols*, 109; *body pistols*, 109; *carbines*, 109; *design rules*, 110; *energy*, 109; *FGMPs*, 109; *Gauss*, 110; *hand grenades*, 109; *lasers*, 109, 156-158, 173; *light assault guns*, 109; *mass destruction*, 42; *melee*, 109; *meson guns*, 156-158, 171, 173; *missiles*, 156-158, 171-173; *particle beams*, 156-158, 173; *PGMPs*, 109; *RAM grenades*, 110; *recoil*, 111; *revolvers*, 109; *rifles*, 109; *sandcasters*, 156-158, 172-173; *ship's weapons*, 156-158, 173; *ship's weapons skills*, 150; *shotguns*, 109; *sights*, 111; *slug throwers*, 109-110; *SMGs*, 109; *snub pistols*, 109; *tables*, 114-115; *zero-G*, 109.
Worlds, *see Planets*.
Xboat network, 8-9, 18, 26, 31, 59, 77, 78.
Xboat station, 59, 78.
Xboat tender, 8.
Xenology, 63.
Yachts, 136.
Year of the Four Emperors, 23.
Year Zero, 78.
Zero-G weapons, *see Weapons*.
Zhdant, 78.
Zhodani, 10, 20, 26, 32, 33, 38, 43, 48, 52, 54-55, 60, 64, 68, 73, 78-80; *racial template*, 84; *timeline*, 15-19.
Ziru Sirka, *see First Imperium*.