

GURPS[®] *Traveller*[®]

ALIEN RACES

Hivers, Droyne, Ancients, and Other Enigmatic Races

3

By David Pulver, David Nilsen, Andy Slack, and David Thomas

STEVE JACKSON GAMES

The Hivers Should Worry You . . .

Openly cooperative, apparently pacifistic, reportedly cowardly, the starfish-shaped **Hivers** don't seem to be empire-building material – but they hold one in a secure grip. They won the only interstellar war they've fought after losing every battle, but with this most alien of the major races, looks almost always deceive. Inscrutable, patient, and subtle, the Hivers puzzle their neighbors more than they worry them. It should be the other way around.

The Droyne Should Awe You . . .

An insectoid race scattered across the Imperium like so many gypsies, the seemingly insignificant **Droyne** often fall beneath the notice of Humanity . . . and most Humans are foolish enough to think that's their own choice. A series of puzzles in their history and culture suggests that huge secrets lurk behind the compound eyes of these tiny sentients . . . and that the most awesome of the major races may come in the smallest package.

Ancient Answers Await!

Alien Races 3 offers an expose on the Ancients themselves, and examines in detail the biology, homeworlds, culture, and society of the enigmatic Hivers and cryptic Droyne. Included are racial and career templates, sample equipment and starships, Ancient artifacts, and much more.

This book also includes a set of 36 Droyne “coyns” and instructions for predicting the future and making decisions, Droyne style.

Two new minor races are presented here as well:

- The **Inheritors**, a race of fluorine-breathers living on the shell of an ancient Dyson sphere and “improving” on the technology left behind;
- The **Lithkind**, a nocturnal species for which mating means death and death means rebirth, and who treat the opposite sex as taboo!

STEVE JACKSON GAMES
www.sjgames.com

The *GURPS Basic Set*, *GURPS Traveller*, and *GURPS Space* are required for full use of this book in a *GURPS* campaign. *Psionics*, *Ultra-Tech*, and *Ultra-Tech 2* are not required, but will be very useful. The background presented here will be of great value to any *Traveller* campaign, and will also serve as a source of inspiration for other SF games.

THE PRECURSORS:

Written by

DAVID PULVER,
DAVID NILSEN,
ANDY SLACK,
AND DAVID THOMAS

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

MARC MILLER

Edited by

GENE SEABOLT
AND LOREN K. WISEMAN

Cover by

DOUG SHULER

Illustrated by

JESSE DEGRAFF,
GLENN GRANT,
SEAN MURRAY,
AND ED NORTHCOTT

Coyns by

ALEX FERNANDEZ

FIRST EDITION
PUBLISHED MAY 2000

ISBN 1-55634-431-7

9 781556 344312

SJG02295 **6608**

Printed in the
U.S.A.

GURPS® *Traveller*®

ALIEN RACES

3

Hivers, Droyne, Ancients, and Other Enigmatic Races

By **DAVID NILSEN, DAVID PULVER,
ANDY SLACK, AND DAVID THOMAS**

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

Edited by
GENE SEABOLT AND LOREN WISEMAN

Additional material by
**CARLOS ALOS-FERRAR AND
DAVID P. SUMMERS**

Continuity checking by **STEVE JACKSON**

Illustrated by
**JESSE DEGRAFF, GLENN GRANT,
ED NORTHCOTT, AND SEAN MURRAY**

Maps and deck plans by
**ANDREW AKINS, ALEX FERNANDEZ,
AND MARK COOK**

Additional illustrations by
RICK ACHBERGER AND ALEX FERNANDEZ

Cover by **DOUG SHULER**
Coyns by **ALEX FERNANDEZ**

*Playtesters: John Buston, Nelson Cunningham,
Anthony Jackson, Thom Jones-Low, K. David Ladage,
Phil Masters, Tony Moore, Hans Rancke-Madsen,
C.J. Owen, Robert Prior, Tony Prior, Anna Slack,
Giulia Slack, and Christopher Thrash.*

GURPS System Design
■ **STEVE JACKSON** ■

Managing Editor
■ **ALAIN H. DAWSON** ■

GURPS Line Editor
■ **SEAN PUNCH** ■

GURPS Traveller Line Editor
■ **LOREN K. WISEMAN** ■

Page Design
■ **JACK ELMY** ■

Production Artist
■ **GENE SEABOLT** ■

Production Assistance
■ **ALEX FERNANDEZ** ■
and
■ **PHILIP REED** ■

Print Buying
■ **RUSSELL GODWIN** ■

Art Direction
■ **PHILIP REED** ■

GURPS Errata Coordinator
■ **MICHAEL BOWMAN** ■

Sales Manager
■ **ROSS JEPSON** ■

GURPS and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Alien Races 3, 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 Alien Races 3* is copyright © 2000 by Steve Jackson Games Incorporated. All rights reserved. Printed in the U.S.A. *Traveller* is a registered trademark of Far Future Enterprises, and is used under license.

ISBN 1-55634-431-7

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

Contents

INTRODUCTION	4	The Ithklur	24	CIGIYSNA-CLASS 30-TON SHIP'S BOAT ...	57
About the Authors	4	<i>The Federal Agenda</i>	25	GAHCUYCHE-CLASS 30-TON	
About the Line Editor	4	<i>Ithklur Psychology</i>	26	HEAVY FIGHTER	57
<i>Journal of the Travellers' Aid Society</i> ..	4	<i>Ithklur Philosophy and Theology</i>	27	CIGUSNA-CLASS 100-TON SHUTTLE	57
About GURPS	4	The Gurvin	28	CIHZICIH-CLASS TRANSPORT	57
1. THE HIVERS	5	<i>A Gurvin Glossary</i>	28	CIHZICIH-CLASS DECKPLAN	58
PHYSIOLOGY	5	The Za'tachk	29	CIGUSNA-CLASS 40-TON PINNACE	60
<i>Hiver Names</i>	5	<i>The Gurvin Language</i>	29	ZIGIYSNA-CLASS 40-TON	
<i>Interesting Smell You Have</i>	5	Federation Humans	30	MILITARY PINNACE	60
External Anatomy	6	The Young Worlds	30	FAZACHU-CLASS 400-TON SDB	60
<i>You Eat With That?</i>	6	HISTORY OF THE HIVERS AND		GICIFICHU-CLASS 100-TON DISPATCHER ..	60
<i>Hiver "Food"</i>	6	THEIR FEDERATION	32	IIGICIH/GIHPICIH-CLASS 1,200-TON	
<i>The Wilderness Year</i>	7	Prehistory and Evolution	32	EMBASSY SHIP/LINER	61
<i>Amputation and Regrowth</i>	7	Federal History	32	GIZICIH-CLASS 400-TON	
Internal Anatomy	8	<i>The K'kree War</i>	34	GENERAL TRADER	61
<i>Timekeeping</i>	8	COMPOSITION OF THE FEDERATION	35	ZAHZICIH-CLASS 400-TON Q-SHIP	61
HIVER VALUES AND MOTIVATIONS	9	Astrography	35	GIZICIH-CLASS DECKPLAN	62
Personal Survival	9	WORLDS	35		
Racial Survival	9	World Government Structures	36	2. THE DROYNE	63
<i>Psionics in the Federation</i>	9	GLEA MAP	37	PHYSIOLOGY AND PSYCHOLOGY	63
Reproduction	10	<i>Glea</i>	37	Evolution	63
Parenting	10	GM'S SECTION	38	<i>Chirpers: The Dying Races –</i>	
Curiosity	10	OVERVIEW	38	<i>Should We Help?</i>	63
<i>The K'kree Border</i>	10	GOVERNMENT OF THE HIVE FEDERATION ..	39	Physical Appearance	64
Individuality	11	SECRETS OF HIVER PSYCHOLOGY	39	<i>But I'm Too Young to Die!</i>	64
Cooperation	11	<i>Guaran (Hiver Homeworld)</i>	39	<i>Adventure Seed: Waiter,</i>	
Superiority	11	<i>Topical Club Shell Game</i>	40	<i>There Are No Flies in My Soup!</i> ...	64
HIVER SOCIETY	11	Curiosity and Volatile Intelligence ..	41	Diet	65
<i>Mathematics</i>	11	FEDERATION CHARACTERS	42	The Castes	65
Interaction	12	Hiver Racial Template	42	<i>Thinking Like a Droyne</i>	65
Tradition and Informality	12	Advantages	42	<i>Sources of Inspiration</i>	65
<i>Holiday Glea</i>	12	Disadvantages	42	<i>What Do You Mean,</i>	
Roles in Society	13	Ithklur Racial Template	43	<i>the Dreskay Needs Workers?</i>	66
Nests	13	Feral Ithklur	43	<i>Campaign Seed: Never Darken</i>	
<i>Adventure Seed: The Great Teacher</i> ..	13	Gurvin (Female) Racial Template ..	44	<i>My Doorstep Again</i>	66
<i>Adventure Seed: Raptors for Sale</i> ..	13	Male Gurvin	44	<i>Droyne Clothing</i>	66
<i>Adventure Seed: The K'kree</i>		Federation Human Racial Template ..	44	<i>Droyne Art</i>	67
<i>Perfume Incident</i>	14	Za'tachk Racial Template	44	Reproduction	68
<i>Adventure Seed: Frontier Affairs</i> ..	14	Other Advantages	45	<i>Droyne Architecture</i>	68
Topical Clubs	15	Other Disadvantages	45	<i>The Droyne Alternative to Prisons</i> ..	68
<i>Adventure Seed: Rare Book Club</i> ..	15	Skills	45	<i>Adventure Seed: Rule of Discretion</i> ..	69
<i>Weights and Measures</i>	15	Wealth, Status, and Jobs	46	MYSTICISM	70
Embassies	16	Hiver Status Equivalents	46	Coyns	70
Competition and Manipulation	16	FEDERATION CHARACTER TEMPLATES ..	46	<i>Droyne History</i>	70
Rules of Manipulation	16	Hiver Leader	47	Coyn Table	71
<i>Defense of the Realm</i>	16	Hiver Manipulator	47	<i>Major Race or Minor Nuisance</i>	71
THE HIVE FEDERATION	17	Hiver Storyteller	47	DROYNE COYN CHART	72
Government	17	Ithklur Marine	48	<i>Eskayloyt: The Lost Droyne</i>	
<i>Adventure Seed: Chopper's Tasks</i> ..	17	Federation Militia	48	<i>Homeworld</i>	72
<i>Adventure Seed: Solomani Raid</i> ..	17	TECHNOLOGY	49	<i>Where is Eskayloyt?</i>	72
MAP OF THE HIVE FEDERATION	18	Robots	49	<i>The Droyne at War</i>	73
<i>Money</i>	19	Consumer Goods	49	<i>Droyne Names</i>	74
<i>Foreign Policy</i>	20	Weapons	51	<i>Oynprith Glossary</i>	75
Law, Crime, and Punishment	21	Federation Weapon Tables	52	Droyne and Others' Philosophies	76
<i>Hiver Judgments</i>	22	FEDERATION VEHICLES	53	SOCIETY	76
Policing	23	FEDERATION STARSHIPS AND		Social Groups	76
<i>The Rights of the Citizen</i>	23	SMALL CRAFT	55	<i>Droyne Merchant Companies</i>	76
<i>The Hiver Language</i>	23	GIHCUYCHE-CLASS 10-TON FIGHTER	55	<i>Piloting Prerequisites and the Droyne</i> ..	76
CITIZENS OF THE FEDERATION	24	ZOFAGIC-CLASS UTILITY VESSEL	55	<i>Utopia</i>	77
		ZOFAGIC-CLASS DECKPLAN	56	Customs	78

<i>Adventure Seed: Deprogrammers</i>	78	EQUIPMENT	101	<i>The Sphereworld's Atmosphere</i>	126
<i>Better Late Than Never</i>	78	Coyns	101	<i>Lost Symphony</i>	126
<i>The Winged Claw: Sample</i>		Flying	101	<i>Inheritor Armed Merchant Cruiser</i>	127
<i>Droyne Martial Art</i>	79	Weapons	101	<i>Economics</i>	127
<i>Adventure Seed:</i>		DROYNE WEAPON TABLE	101	<i>Builder Robot (TL14)</i>	127
<i>Trained By A Master</i>	79	VEHICLES	102	SPHEREWORLD	128
<i>So Why Haven't the Droyne</i>		DROYNE STARSHIPS	103	Housing and Cities	129
<i>Been Wiped Out?</i>	79	DROYNE SCOUT DECKPLAN	103	Clothing and Costume	129
GOVERNMENT	80	DROYNE SCOUT	104	CHARACTERS	130
<i>Big Wings, Little Wings</i>	80	DROYNE TRADER	104	Worker	130
<i>Common Tech Levels</i>	80	DROYNE CRUISER	104	Soldier	130
<i>Domestic Policy: A Place for Everyone,</i>		DROYNE TRADER DECKPLAN	105	<i>Inheritors as PCs</i>	130
<i>and Everyone in his Place</i>	81	3. THE ANCIENTS	106	Drone	131
<i>Foreign Policy: Live and Let Live</i>	81	<i>An Ancient Timeline</i>	106	Queen	131
LAWS, CRIME, AND PUNISHMENT	81	ANCIENT CHARACTERS	107	Character Templates	131
<i>Why Don't the Droyne</i>		Building Ancients	107	5. THE LITHKIND	132
<i>Make Progress?</i>	81	HISTORY	107	PHYSIOLOGY	132
<i>Ship Crews</i>	81	The Prehistoric Period	107	Reproduction	132
THE DROYNE IN CHARTED SPACE	82	The Ancient Period	107	<i>Interstellar Relations</i>	132
Astrography	82	<i>Where Did They Go?</i>	107	IZYME MAP	133
Other Races, Other Places	82	The Modern Period	108	Diet	133
<i>Oynprith Word Generation Tables</i>	82	TECHNOLOGY	108	<i>The Lithkind-K'kree War</i>	133
DROYNE WORLDS	84	World-Bending	108	Environment	134
Starports	84	<i>Where Did They Come From?</i>	108	SPEECH AND LANGUAGE	134
Climate	84	Transplantation	109	PSYCHOLOGY	134
Population	85	Genetic Engineering	109	SOCIETY	135
Government	85	ANCIENT ARTIFACTS	109	The Eld	135
Control Rating	85	<i>Adventure Seed: Seven Days</i>		<i>Hivers and the Lithkind</i>	135
Technological Level	85	<i>of the Ancients</i>	109	Religion and Mysticism	136
Droyne Cities	85	<i>We Are the Ancients</i>	109	<i>Ethnic Groups</i>	136
Ground and Space Forces	86	Ancient Sites	110	POLITICAL STRUCTURE	137
CANDORY (SPINWARD MARCHES 0336) –		<i>Research in Other States</i>	110	<i>The Ileet</i>	137
RED ZONE	86	THE SECRET OF THE ANCIENTS	111	The Council of Noon	138
CANDORY MAP	87	Origins	111	MILITARY	139
<i>Adventures on Candory</i>	87	<i>Ancient Artifacts</i>	111	Weaponry	139
OYNPRITH: THE DROYNE LANGUAGE	88	The Final War	112	TECHNOLOGY AND TRADE	140
Do You Speak Oynprith?	88	Survivors	112	Starships	140
<i>Oynprith Sound Frequency Table</i>	89	<i>A Sufficiently Advanced</i>		Trade and Commerce	140
Language Difficulties	90	<i>Technology</i>	112	IZYME	140
BUSINESS, TRADE, AND COMMERCE	90	<i>Air on a G-Band</i>	112	<i>Adventure Seed: Cycle of Violence</i>	140
THE DROYNE MILITARY	90	ANCIENT SITES IN THE MARCHES	113	Housing and Cities	141
Ground Forces	90	<i>Sources of Inspiration</i>	113	Clothing	141
<i>Droyne Flight</i>	90	<i>Campaign Seed: Lost in the</i>		Art	141
Space Forces	91	<i>Aftermath</i>	113	<i>Crimson Snakebat</i>	141
<i>Racial Invisibility?</i>	91	EQUIPMENT	114	Lithkind Characters	142
DROYNE WORLDS MAP	92	Robots and Androids	114	Character Templates	142
CREATING DROYNE CHARACTERS	93	Teleportation	114	Iristi	142
DROYNE RACIAL TEMPLATE	93	Pocket Universes	116	<i>Lithkind Racial Template</i>	142
Racial Advantages	93	Weapons	116	INDEX	143
Racial Disadvantages	94	ANCIENT WEAPON TABLE	117		
Racial Psionic Skills	94	Armor, Protective, and			
New Racial Trait	95	Miscellaneous Gear	117		
Other Advantages	95	Vehicles	118		
Other Disadvantages	95	Ancient Starships: Leave the			
Droyne Status Table	95	Fuel at Home	118		
New Advantage	95	4. THE INHERITORS	121		
Desirable Advantages and		PHYSIOLOGY AND APPEARANCE	121		
Disadvantages	96	Castes	121		
"Taboo" Advantages and		Diet	122		
Disadvantages	96	Favored Ecosystem	122		
Skills	96	LANGUAGES AND NAMES	122		
Droyne Martial Arts	96	<i>The Ancients and the Inheritors</i>	122		
Droyne Psionics	96	PSYCHOLOGY	123		
<i>Traveller Conversions</i>	97	SOCIETY	123		
CHARACTER TEMPLATES	97	<i>Inheritor Castes</i>	123		
Chirper	97	Worship	124		
Worker	98	Government	124		
Warrior	98	<i>Interstellar Relations</i>	124		
Drone	99	TECHNOLOGY AND TRADE	125		
Leader	99	<i>Conflict with the Inheritors</i>	125		
Technician	100	Weaponry and Warfare	126		
Sport	100	Spaceships	126		

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 now available include:

Pyramid (www.sjgames.com/pyramid). Our online magazine includes new rules and articles for *GURPS*. It also covers the hobby's top games – *Advanced Dungeons & Dragons*, *Traveller*, *World of Darkness*, *Call of Cthulhu*, *Shadowrun*, and many more – and other Steve Jackson Games releases like *In Nomine*, *INWO*, *Car Wars*, *Toon*, *Ogre Miniatures*, and more. *Pyramid* subscribers also have access to playtest files online, to see (and comment on) new books before release.

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 Web site (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.

Q&A. We strive to answer any game question accompanied by an SASE.

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, and much more. We also have Compuserve and AOL conferences. *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, mail majordomo@io.com with “subscribe GURPSnet-L” in the message body, or point your web browser to gurpsnet.sjgames.com/.

The *GURPS Traveller Alien Races 3* web page is at www.sjgames.com/gurps/traveller/alienraces3/.

Page References

Any page reference that begins with a B refers to *GURPS Basic Set, Third Edition Revised*; e.g., p. B144 refers to page 144 of *Basic Set*. CI refers to *Compendium I*, CII to *Compendium II*, P to *Psionics*, S to *Space, Third Edition*, GT to *Traveller, Second Edition*, T:AI to *Traveller Alien Races 1*, T:BC to *Traveller Behind the Claw*, T:FT to *Traveller Far Trader*, T:SM to *Traveller Star Mercs*, and VE to *Vehicles, Second Edition*. For a full list of abbreviations, see p. CI181 or the updated web list at www.sjgames.com/gurps/abbrevs.html.

Introduction

This book contains detailed descriptions of four important alien races for the *GURPS Traveller* milieu.

The Hivers are the most alien of the major races, from the Human standpoint. They are mute, six-limbed, and possess an amazing biology, but their most exotic features are psychological. They lack emotion, fear violent confrontations, and still are capable of manipulating entire races to serve their purposes.

The Droyne are a winged race existing on dozens of scattered worlds. They seem content to live placid, pastoral existences. Thus, researchers were shocked to discover that the Droyne were a major race, having had jump drives longer than any other race. Not only that, but they are currently believed to be the descendants of the all-powerful Ancients, who once reshaped the galaxy.

The two new “minor races” described in these pages, the Lithkind and the Inheritors, provide a pair of alien cultures strikingly different from Humans.

All these races are intended to serve both as NPCs and PCs. Previous books in this series portrayed the Aslan, K'kree, Vargr, and Zhodani. The fourth book will illustrate several minor races of note.

ABOUT THE AUTHORS

Andy Slack has been playing and writing about *Traveller* since 1977, and playing *GURPS* since its beginnings. He is a project manager in the software industry living in Hampshire, U.K. with his wife, Constanza, son, Nicolas, and daughters, Anna and Giulia. He is a member of BITS (British Isles *Traveller* Support – www.bits.org.uk), and a technophile who wrote his share of this book on a palmtop computer while traveling between offices.

David Thomas lives and works in London. He has been playing *Traveller* and *GURPS* longer than he can remember. Like Andy, he is a member of BITS. Unlike Andy, he has the requisite two cats.

David Pulver is a game designer and author based in Kingston, Ontario. David's published work includes more than two dozen RPG sourcebooks, including *GURPS Traveller: Alien Races I* and *GURPS Vehicles*.

David Nilsen is a former employee of GDW, where he was the *Traveller* line manager for several years. He currently lives in Kentucky, and is a civilian consultant for the U.S. Army. Dave has written many products for *Traveller: The New Era*, including *Aliens of the Rim: Hiver and Ithklur*.

ABOUT THE LINE EDITOR

Loren Wiseman was one of the founding partners of GDW, Inc., original publishers of *Traveller*, and spent more than 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 *Traveller* line editor and expert-in-residence.

JOURNAL OF THE TRAVELLERS' AID SOCIETY

The long-running *Traveller* magazine is now online at www.sjgames.com/jtas/, edited by Loren Wiseman. It supports all versions of *Traveller* with news, articles, discussion areas, and reviews. Subscriptions are \$15/year for 52 weekly updates and full access to archives.

The *Traveller News Service* is updated weekly, chronicling the life and times of the Imperium, and is viewable free at www.sjgames.com/gurps/traveller/news.html. The SJ Games *Traveller* page (www.sjgames.com/traveller/) links to the *Traveller* Web Ring, which includes most of the major *Traveller*-oriented web-sites. For information on subscribing to the *Traveller* mailing list, contact traveller-owner@mpgn.com.

The Hivers

The Hivers are the most atypical of the major races. While all the other major races are vocal, bipedal, and bilaterally symmetrical, the Hivers are mute, squat, and hexapodal.

The radical difference in appearance between the five erect races and the ground-hugging Hivers is the least of the shocks to non-Hivers. To races used to communicating via sound, the silence that characterizes Hiver interaction is unnerving. For non-Hivers, it is easy to populate those silences with imagined conspiracies and sinister forces – but then it can be said that the Hivers themselves tend to imagine the same forces at work!

The Hivers dominate 10 sectors to the rimward/trailing of the Imperium. They share a border with the Solomani Confederation and maintain a narrow demilitarized zone between themselves and the Two Thousand Worlds of the K’ree. Their trailing frontier apparently holds little interest for them; they are more intrigued by exploring the potential of the races they have already met.

The Hivers seem unlikely rulers. Openly cooperative, apparently pacifistic, reportedly cowardly, they are even less likely expansionists. Although they have the complete support of 170 allied races, including minor Human races and the Ithklur (reputedly the toughest troops in charted space), they have fought only one major war, which they won after losing all the battles. Inscrutable, patient, and subtle, they puzzle their neighbors more than they worry them.

It should be the other way around.

PHYSIOLOGY

To Solomani observers, Hivers at rest look a bit like starfish: pinkish brown, pebbly-skinned creatures with six flexible arms radiating from a large dome-shaped central body. However, an active Hiver does not give this same impression. Although their gross morphology is a sixfold radial symmetry, the six limbs have evolved specialized uses so that the Hivers exhibit a bilaterally symmetrical functionality.

Hiver Names

Each Hiver has several names, one used only in its nest, and one or more for use with other races. A yearling is assigned a nest name when it is adopted by a nest, and keeps that name for the remainder of its life, even when it goes to another nest. These names are never revealed to non-Hivers, and are seldom revealed to non-nest members.

Each Hiver chooses several names for dealings outside the nest, one in Gurvin for use with non-nest-member Hivers, and one for each race the Hiver has dealings with (normally a single word, sometimes two, rarely three or more). Hivers often devote great care to the selection of their names, and most try to choose one that has relevance to their occupation; others simply choose a name at random. A merchant dealing with Solomani might choose to be called Marco Polo or Fugger. A Hiver traveling in the Imperium to study Human history might choose Herodotus or Toynbee; a botanist might choose Linnaeus or Rosebud. It is common for a Hiver to use several names for dealing with different races or linguistic groups. A Hiver known as Kigiisii to Vilani might choose to be called Sherman to Galanglic speakers and Helmut to Swordic speakers.

Characters from Hiver history will be assigned names where necessary. Sometimes these names will be relevant, sometimes not (M. Primus and M. Eneri are two examples of the latter). This is done by whatever nest translates a document first.

Interesting Smell You Have

Only half the Hivers have a sense of smell. The ancestral species had the sense, but the Hivers themselves lost the ability at some point. A working nose re-emerged following the ice age, but has yet to propagate throughout the gene pool. Until it does, those who possess it go to remarkable lengths to take advantage of their ability, collecting, recording, reproducing, and synthesizing interesting aromas. Hivers being Hivers, they waste no time telling their anosmic colleagues what they are missing, especially with regard to food.

The Droyne

Rules are made to be broken.

Academics introduced the term “major race” to describe those species of sophonts that had independently discovered jump drive. Politicians (especially those who were members of major races themselves) spread the term, and used it to “prove” that major races were superior to minor ones. Since jump-drive technology gave its users an obvious and powerful advantage, the minor races found this classification hard to dispute.

So it came as a shock when researchers proved that the Droyne were a major race. By the standards of most species, the Droyne have no ambition; they are content to lead placid lives on bucolic planets. At first, people thought of the Droyne as many separate minor races. Once it became clear that the various Droyne communities were the colonies of a single race, they were still considered a minor one, perhaps spread by the Ancients like Humaniti.

It was most inconvenient to learn that the Droyne have jump drive, that they have had it for longer than any other major race, and they just don’t bother to use it much. The underpinning for a basic scientific and political definition was shattered, although the definition and the habits it engendered are still very much alive.

PHYSIOLOGY AND PSYCHOLOGY

Droyne and Chirpers (see sidebar) seem to mutate readily, so their communities scattered across charted space show great external variation. Skin colors range from the usual grays to purples and greens; wing size varies; average height and weight differ from world to world; the ratio of trunk to leg to arm length shifts. Underneath the external differences, however, all Droyne share many traits.

Droyne and Chirpers have extensive psionic talents. Fortunately, the average Imperial citizen is not aware of this.

EVOLUTION

The Droyne evolved from hexapedal omnivores – probably gatherers – on the lost world called Eskayloyt, a small planet with a dense atmosphere permitting the evolution of large flying creatures. Physiological and genetic evidence points to the proto-Droyne having been amphibious creatures, which moved to the forest floor and thence to the treetops. Some have speculated that the world had a high level of background radiation, causing a correspondingly high rate of mutation that became a racial trait. Other observers point out that existing Droyne communities also tend to reside on worlds with high background radiation, so the mutation is less a racial trait than a byproduct of the racial preference in habitat.

Mutation is the leading theory as to why the Droyne became a race that forms castes, because DNA analysis (and the Chirper nature) suggest the trait isn’t inherent. The Droyne subject their children (heretofore identical to Chirper youths) to a casting ceremony when they are 12 years old.

Chirpers: The Dying Races – Should We Help?

Chirpers, a semi-intelligent minor race native to many worlds, are in fact populations of Droyne who have for some reason lost the ability to caste. They therefore engage in two-sex reproduction, though often not at population-maintaining rates.

A typical Chirper weighs about 55 lbs. and has opposable thumbs and vestigial wings. Some populations retain the ability to fly, though rarely for long distances.

Most Chirper worlds have very low tech levels and primitive societies, though the occasional Chirper planet, like prehistoric Zhdant (see *GURPS Traveller: Alien Races 1*) exhibits relatively large and complex social organizations.

Adult Chirpers are as smart as Droyne workers – but the Droyne treat them as lesser sentients. Chirpers do seem to have a much harder time maintaining a high-TL society, for reasons not entirely understood. Chirpers can learn Human speech, often developing an impressive vocabulary, although their conversation always retains the sharp, chirping tones for which they are named.

The Imperium recognizes Chirpers as intelligent, and accords them the normal protections of sophonts. Within the Imperium, Chirpers mostly live on reservations, and have little contact with Humans.

Most Chirper worlds seem to show a slow but steady decline in numbers. Imperial authorities are currently debating whether or not the Droyne should be invited to teach their less fortunate cousins how to caste.

Adventure Seed:

Teach a Chirper to Caste . . .

Authorities on a world with a small Chirper population have resolved to bring in Droyne to share the secret of casting. The PCs may be sent to find teachers and bring them back, or hired by powerful interests (perhaps a megacorp that covets the Chirper land) to prevent it. Several NPCs should present different, but convincing, views of which course is morally correct.

The Ancients

An Ancient Timeline

-3,000,000	First Droyne intelligence
-500,000	Droyne cities
-490,000	Droyne reach early TL6
-470,000	Ritual warfare adopted
-350,000	Grandfather born
-300,000	Ancients thrive
-300,000	Civil war destroys Ancients

This chapter is intended for GMs only. Players who read it may end up spoiling the fun in their campaign.

The Ancients had a vibrant, starfaring civilization more than a quarter of a million years before any of the present major races discovered jump drive. Their technology was centuries, perhaps millennia, ahead of anything known in 1120. Yet, they were wiped out in a war of unimaginable violence. The common view is that this was a civil war, mainly because the alternative – a race sufficiently advanced and warlike to destroy the Ancients utterly at the height of their power – is too awful to contemplate.

Much information about the Ancients is classified; wherever their sites are found in charted space, the local military takes a keen interest, mainly because of the potential for a find which will revolutionize warfare or space travel. The data that does reach civilian researchers and the general public has been carefully filtered to remove anything of military value.

In classic *Traveller* canon, the Droyne are the Ancients, and the Final War was a civil war. This was one of the Big Secrets of the original game, although it is now common knowledge, and explicitly stated many times in the *GURPS Traveller* line. Some GMs prefer to break this link, and have the Ancients be another race, perhaps many other races; some keep the link, but have players who are unaware of it. For this reason, the Ancients are presented as a separate race in a separate chapter; the individual GM (as always) decides how much is true for his campaign, and may present as much or as little of this to his players as he wishes.

This work is written from a *Traveller* canon viewpoint, but it is structured so that the GM can easily make the Droyne a transplanted client race of the Ancients, like Humans and Vargr. In this case, the GM must assign one or more races to the Ancients' role, and may wish to present the Droyne as a red herring – the race everyone *thinks* is the Ancients. If the GM chooses this approach, he must provide an explanation as to why many features of Ancient sites – doors, furniture, perches, balconies, and so on – seem perfectly adapted to Droyne use, or be prepared to modify this facet of *Traveller* canon.

Index

360-Degree Vision advantage, 42.
Addiction disadvantage, 94.
Age disadvantage, 95.
Ancients, 106-120, 122; *artifacts*, 109-110; *characters*, 107; *equipment*, 114-120; *Final War*, 112; *history*, 107-108; *secrets*, 111-113; *SF sources*, 113; *sites*, 113; *survivors*, 112-113; *technology*, 108-109; *timeline*, 106; *vehicles*, 118-120; *weapons*, 116-117.
Androids, 114, *see also Robots*.
Appeals, 75-76.
Appreciate Beauty (Smells) skill, 45.
Artifacts, 109-110, 111.
Artist (Scent) skill, 45.
Aslan, 21, 83, 110.
Augury skill, 96.
Avoidance, 11.
Bard skill, 45.
Bardic Lore skill, 45.
Black globes, 117.
Business dealings, 28, 76, 90, 139-140.
Callous disadvantage, 42.
Candory, 86-88.
Castes, *Droyne*, 63-64, 65-68, 73, 93, 98-100; *Inheritor*, 121-122, 123.
Casting, *see Iskyar ceremony*.
Character templates, *see Templates*.
Chauvinistic disadvantage, 42.
Chirpers, 63; *template*, 97.
Claim to Hospitality advantage, 93.
Claws advantage, 93.
Climbing skill, 45.
Clothes, 50-51, 66, 128, 141.
Code of Honor (Ithklur) advantage, 26-27.
Combat Paralysis disadvantage, 42.
Combat, Hiver limitations in, 45.
Computer Operation skill, 45.
Computers, 49-50.
Confrontation, 11.
Consensus, 11.
Control ratings, *Droyne*, 85; *Hiver*, 36.
Council of Noon, 138-139.
Cowardice disadvantage, 9, 42.
Coyns, 70-76, 101.
Crimson snakebats, 136, 141.
Curious disadvantage, 10, 41, 43.
Cyberwear advantage, 45, 50.
Damage Resistance advantage, 42.
Deathless (*krinaytsoyni*), 64, 94, 95.
Deckplans, ***Cihzicih-class*** *Transport*, 58-59; *Droyne Scout*, 103; *Droyne Trader*, 105; ***Gizicih-class General Trader***, 62; ***Zofagic-class Utility Vessel***, 56.
Decreased Life Support advantage, 93.
Diet, 6, 32, 64, 65, 122, 133.
Disintegrators, 116-117.
Disowned disadvantage, 95.
Dreskay, 76-77.
Drone caste, 66; *template*, 99.
Droyne, 63-105; *appeals*, 75-76; *appearance*, 64-65; *art*, 67; *castes*, 63-64, 65-68, 73, 93, 98-100; *character templates*, 93-94, 97-100; *coyns*, 70-76; *craftsmanship*, 78-79; *equipment*,

101-105; *evolution*, 63-64; *food*, 64; *government*, 80-82, 85; *history*, 70-71; *Hiver policy on*, 22; *invisibility*, 91, 94; *language*, 75, 82-86, 88-90; *law*, 68, 81-82; *life cycle*, 68-70; *mentality*, 65; *military*, 90-91; *morale*, 76; *mysticism*, 70-76; *names*, 74; *psionics*, 93-94, 96-97; *reproduction*, 68; *SF sources*, 65; *starports*, 84; *tech levels*, 80-85, 94; *warfare*, 73, 79-80; *weapons*, 101; *wings*, 80; *Worlds in Spinward Marches Region map*, 92; *also see Ancients*.
Drug Factory advantage, 42.
Duty disadvantage, 94.
Eld, 135-136.
Embassies, 16, 19, 20.
Eskaloyt, 63, 72.
Extra Arms advantage, 42.
Extra Flexibility advantage, 42.
Faz Sense advantage, 42.
Federation, 17-24, 35-38, 39, 40-41; *agenda*, 25; *character templates*, 46-48; *citizens*, 24-31; *citizens rights*, 23; *Development Agency*, 20; *foreign policy*, 20-22; *history*, 32-35; *Humans in*, 30; *map*, 18; *militia template*, 48; *Navy*, 20-21; *starports*, 36-37; *starships*, 55-62; *vehicles*, 53-62; *weapons*, 51-54; *Young Worlds*, 30-31.
Final War, 112.
First Manipulation, 32-33.
Flight, 80, 90, 101, 102; *advantage*, 93.
Food, *see Diet*.
Fragile disadvantage, 94.
Furniture, 51.
Gauss weapons, 51-52.
Glea, 11, 37-38; *map*, 37.
Government, *Droyne*, 80-82; *Hiver*, *see Federation*.
Grandfather, *see Yaskoydray*.
Gregarious disadvantage, 94.
Guaran, 32-33, 39.
Gurvin, 28; *racial template*, 44.
Hidebound disadvantage, 94.
High Technology advantage, 42.
History, *Ancients*, 107-108; *Droyne*, 70-71; *Hiver*, 32-35.
Hive Federation, *see Federation*.
Hivers, 5-62, 124, 133-134, 135; *character templates*, 47; *combat skills limitations*, 45; *embassies*, 16, 19, 20; *government*, 17-24, 36, 39, 40-41; *history*, 32-35; *Inheritors and*, 124; *jobs*, 46; *K'kree and*, 9, 34-35; *language*, 23-24; *larvae*, 7, 10, 13; *law*, 21-24; *manipulation*, 16-17, 32-33; *money*, 19; *names*, 5; *nests*, 13-14; *personality*, 9-11, 39-41; *physiology*, 5-9; *police*, 23-24; *psionics and*, 9; *public relations*, 31-32; *racial template*, 42-43; *secrets*, 38-41; *sense of smell*, 5, 43; *society*, 11-17; *status*, 46; *technology*, 49-62; *timekeeping*, 8; *topical clubs*, 15, 21, 40-41.
Homing (Telescan) skill, 94.
Horizontal disadvantage, 45.
Ileet, 137-138.

Imperium, 20-21, 83, 110.
 Infravision advantage, 42.
 Inheritors, 121-131; *Ancients and*, 122; *castes*, 121-122, 123; *character templates*, 130-131; *Hivers and*, 124; *K'kree and*, 125; *language*, 122-123; *physiology*, 121; *psychology*, 123; *social structure*, 123-124; *Sphereworld*, 128-129; *technology*, 125-127; *weapons*, 126.
 Injury Tolerance advantage, 42.
 Insight's Barb, 51.
 Intelligence, Hiver, 39-41.
 Invertebrate disadvantage, 43.
 Invisibility (Suggest) skill, 91, 94.
Iskyar ceremony, 65, 66, 69, 73.
 Ithklur, 24-27, 34; *Insight's Barb*, 51; *marine character template*, 48; *racial template*, 43.
 Izyme, 140-141; map, 133.
 K'kree, 9, 14, 20, 34-35, 83, 110, 125, 132, 133-134.
 Karate skill, 45.
Krinaytsyu, 64, 66, 70.
Kroyloss, 77-78.
 Language, *Droyne*, 75, 82-86, 88-90; *Federation usage*, 45; *Gurvin*, 28, 29-32; *Hiver*, 23-24; *Hiver translation software*, 50; *Inheritor*, 122-123; *Lithkind*, 134.
 Larvae, 7, 10, 13.
 Lasers, 52, 101.
 Law, *Droyne*, 68, 81-82; *Hiver*, 21-24.
 Leader caste, 66-67; *template*, 99.
 Legal Enforcement Powers advantage, 95.
 Link (Telereceive) skill, 94.
 Lithkind, 132-142; *character templates*, 142; *Council of Noon*, 138-139; *Hivers and*, 133-134, 135; *homeworld*, 140; *Ileet*, 137-138; *K'kree and*, 132, 133-134; *language*, 134; *magic*, 136-137; *military*, 139; *names*, 134; *physiology*, 132; *psychology*, 134; *social structure*, 135-139; *technology*, 139-140; *weapons*, 139.

Low Pain Threshold disadvantage, 43.
 Luck advantage, 95.
 Manipulation, 16-17, 32-33, 47; *rules*, 16-17.
 Manual Dexterity advantage, 42.
 Maps, *Candory*, 87; *Droyne Worlds in Spinward Marches Region*, 92; *Glea*, 37; *Hive Federation*, 18; *Izyme*, 133.
 Mathematics, Hiver, 11.
 Measures, Hiver, 15.
 Mental illness, 23.
 Merchants, 28, 76, 90, 140.
 Military Rank advantage, 95.
 Money, Hiver, 19, 46, 49.
 Mute disadvantage, 43.
 Mysticism, 70-76.
 Names, *Droyne*, 74; *Hiver*, 5; *Inheritor*, 122-123; *Lithkind*, 134.
 Navy, *Federation*, 20-21.
 Night Vision advantage, 93.
 No Sense of Humor disadvantage, 43.
 No Sense of Smell/Taste disadvantage, 43.
 Obdurate disadvantage, 95.
 Oynprith, 75, 82-86, 88-90.
 Oynnsork, 117.
Oytrip, 77.
 Panimmunity advantage, 42.

Peripheral Vision advantage, 93.
 Philosophy, *Ithklur*, 27, 43.
 Physician skill, 45.
 Piloting skill, 76.
 Pocket universes, 112, 114-116.
 Police, 23-24.
 Portals, 114-116.
 Post-Combat Shakes disadvantage, 43.
 Primitive disadvantage, 94.
 Psionic Resistance advantage, 42.
 Psionics, *Droyne*, 93-94, 96-97; *Hivers and*, 9.
 Q-ship, 61.
 Racial templates, *see Templates*.
 RAM grenades, 52.
 Reduced Hit Points disadvantage, 94.
 Reduced Speed disadvantage, 43.
 Regrowth advantage, 7, 42.
 Robots, 49, 114, 127-128.
 Scent organs, 50, *see also Sense of Smell*.
 Seamanship skill, 45.
 Secret disadvantage, 94.
 Secrets, *of the Ancients*, 111-113; *of the Hivers*, 38-41.
 Selfish disadvantage, 43.
 Selfless disadvantage, 94.
 SELK, 137-138.
 Sense of smell, 5, 43, 50.
 SF sources, 65, 113.
 Shimmersuits, 117-118.
 Short Lifespan disadvantage, 94.
 Sites, Ancient, 113.
 Social Rank advantage, 95-96.
 Social Stigma (Visible cyberwear) disadvantage, 45.
 Solomani, 17, 21, 71, 83, 110.
 Sphereworld, 128-129.
 Sport caste, 67-68; *template*, 100.
 Starports, 36, 84.
 Starships, 55-62, 103-105, 118-120, 126-127, 140; *see also Deckplans*.
 Sterile disadvantage, 95.
 Striker advantage, 93.
 Suggest (Invisibility) skill, 94.
 Tables, *Ancient Weapon*, 117; *Armor Modifiers*, 51; *Coyn*, 71;

Coyn Subcaste, 73; *Droyne Coyn Chart*, 72; *Droyne Status*, 95; *Droyne Weapon*, 101; *Federation Weapon*, 52; *Hiver Status Equivalents*, 46; *Inheritor Status*, 131; *Lithkind Status*, 142.
 Tech Levels, 49, 80, 85, 94, 112.
 Technician caste, 67; *template*, 100.
 Telepathy Power advantage, 93.
 Teleportation, 114-116.
 Telereceive (Link) skill, 94.
 Telescan (Homing) skill, 94.
 Templates; *Chirper*, 97; *Drone*, 99; *Droyne racial*, 93-94; *Federation Human racial*, 44; *Federation militia*, 48; *Gurvin racial*, 44; *Hiver leader*, 47; *Hiver manipulator*, 47; *Hiver racial*, 42-43; *Hiver storyteller*, 47; *Inheritor Drone*, 131; *Inheritor Queen*, 131; *Inheritor Soldier*, 130-131; *Inheritor Worker*, 130; *Ithklur marine*, 48; *Ithklur racial*, 43; *Leader*, 99; *Lithkind Iristi*, 142; *Lithkind racial*, 142; *Sport*, 100; *Tech-nician*, 100; *Warrior*, 98; *Worker*, 98; *Za'tachk racial*, 44.
 Topical clubs, 15, 21, 40-41.
 Trade, 28, 76, 90, 139-140.
 Translation software, 50.
Tyafelm, 76.
 Vargr, 22, 83, 110.
 Vehicles, 53-62, 102, 118.
 Voice advantage, 45.
 Volatile intelligence, 41.
 Warrior caste, 66; *template*, 98.
 Weak Immune System disadvantage, 43.
 Weights, Hiver, 15.
 Wings, 80, 90.
 Worker caste, 66; *template*, 98.
Yaskoydray, 70-71, 75, 111-113.
Yatroy, 78.
 Young Worlds, 30-31.
Za'tachk, 29-30; *racial template*, 44.
 Zhodani, 21, 83, 110.

