

ONE WORLD AGAINST THOUSANDS

The struggle between the First Imperium and the Terran Confederation has always been a pivotal era in Marc Miller's *Traveller* universe. Now, for the first time, *Traveller* players can explore this rich setting.

Interstellar Wars covers 200 years of war, peace, and overwhelming change as the ancient Vilani Imperium falls to the upstart Terrans. Forge new trade routes within the Imperium. Defend the homeworld from invaders during the Siege of Terra. Make first contact with alien races. Help guide the Confederation in its expansion from a single planet to a star-spanning empire.

GURPS Traveller: Interstellar Wars is an official *GURPS Fourth Edition* sourcebook for the *Traveller* universe. It includes a detailed timeline, along with rules for starship design, interstellar trade, exploration, ship-to-ship combat, and tailoring characters to the last days of the First Imperium.

By Paul Drye, Loren Wiseman, and Jon F. Zeigler Edited by Wil Upchurch and Steve Jackson

Cover Art by Jesse DeGraff and Bob Stevlic

Illustrated by Andy Akins, Jesse DeGraff, Chris Quilliams, and Bob Stevlic

**STEVE
JACKSON
GAMES**

www.sjgames.com

1ST EDITION, 1ST PRINTING
PUBLISHED FEBRUARY 2006

ISBN 1-55634-746-4

53995

9 781556 1347467

\$39.95 SJG 01-2401 Printed in the USA

GURPS

Traveller

INTERSTELLAR WARS

STEVE JACKSON GAMES

01-2401

GURPS Fourth Edition *Traveller*

INTERSTELLAR WARS™

By Paul Drye, Loren Wiseman, and Jon F. Zeigler

STEVE JACKSON GAMES

GURPS

Fourth Edition

Traveller

INTERSTELLAR WARS™

Written by **PAUL DRYE, LOREN WISEMAN, and JON F. ZEIGLER**

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

Additional Material by **DOUGLAS E. BERRY, STEVE KENSON,**

ANDREW MOFFATT-VALLANCE, DAVID SUMMERS,

CHRISTOPHER THRASH, and ERIC UEBER

Starship Design and Combat Systems by **DAVID PULVER and JON F. ZEIGLER**

Edited by **WIL UPCHURCH and STEVE JACKSON**

Cover Art by **JESSE DEGRAFF and BOB STEVLIC**

Illustrated by **ANDY AKINS, JESSE DEGRAFF, CHRIS QUILLIAMS, and BOB STEVLIC**

ISBN 1-55634-746-4

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

INTRODUCTION 4	Arpad Kovacs 46	Bwaps 82
<i>About GURPS</i> 4	Hiroshi Estigarribia . . . 47	Dishaan 83
About the Authors 5		Geonee 84
1. A DANGEROUS GALAXY . . 6	3. TERRA 48	<i>Anachronisms</i> 85
<i>The Default Present</i> 7	THE HOME FRONT 48	Nugiiri 85
THE TERRAN CONFEDERATION 7	State of the World 48	Suerrat 86
Terran Colonies 10	The Citizen's Life 50	Vegans 88
Conquered Worlds 10	<i>The Draft</i> 51	THE VILANI MILITARY 89
<i>Being Terran</i> 11	Leisure and Entertainment 52	<i>The Vilani and Glory</i> 89
THE VILANI IMPERIUM 12	<i>The Uplift Projects</i> 52	The Vilani Navy 89
Outposts of Empire 13	THE TERRAN CONFEDERATION 53	<i>The Vilani Marines?</i> 91
<i>The Mystery of Human Origins</i> . . 13	Political Organization 53	The Vilani Army 93
Imperial Society 15	<i>A World Under Siege</i> 53	
<i>Being Vilani</i> 16	<i>Major Nation-States</i> 56	5. THE KNOWN UNIVERSE . . 95
2. THE EPIC STRUGGLE . . . 17	Colonial Administration 56	DESCRIBING WORLDS 95
SETTING THE STAGE 17	<i>The Phoenix Expeditions</i> 57	World Climate Table 97
THE NEW MILLENNIUM 19	THE TERRAN NAVY 57	Social Details 98
Rise of the UN 19	<i>The Terran Marine Corps</i> 59	MAP: THE GALAXY 100
<i>Using the Official History</i> 19	Operations 59	THE TERRAN NEIGHBORHOOD 101
The Conquest of Space 21	<i>The Terran Station</i> 60	MAP KEY 101
<i>First Contact?</i> 22	TERRAN GROUND FORCES 62	Shululsish Subsector 101
UNIFICATION 23	<i>Army Slang</i> 63	MAP: SHULULSISH 103
<i>The Vilani Aristocracy</i> 23	Operations 65	Urima Subsector 103
Opening Moves 24	THE TERRAN MERCHANT MARINE 65	MAP: URIMA 105
<i>The Pace of Operations</i> 26	Major Corporations 67	Duusirka Subsector 105
Terra on the Brink 27	<i>Terran Starport Authority</i> 68	MAP: DUUSIRKA 107
The Empty Peace 29	4. THE IMPERIUM 69	Apishlun Subsector 107
<i>How Did Terra Survive?</i> 29	IMPERIAL SOCIETY 69	MAP: APISHLUN 109
BREAKOUT 31	Vilani Psychology 69	Dingir Subsector 109
Protracted Struggle 32	<i>Advertising</i> 70	MAP: DINGIR 111
The Albadawi Period 34	<i>The Vilani Hero</i> 71	Sol Subsector 112
TRIUMPH AND UNCERTAINTY 37	The Vilani Way of Life 72	MAP: SOL 113
Imperial Terra 37	<i>Classes and Careers</i> 74	<i>Looking Home</i> 114
The Imperial Collapse 39	Vilani Culture 74	Thalassa Subsector 116
<i>Terrans and Colonists</i> 40	Vilani Longevity 75	MAP: THALASSA 117
BIOGRAPHIES 41	Vilani Architecture 75	Capella Subsector 118
The Sharrukin Clan 41	THE VILANI IMPERIUM 76	MAP: CAPELLA 119
Shana Likushan 42	Political Organization 76	<i>The Green Badge</i> 119
Lorette Strider 43	Vilani Dissidents 76	Gemini Subsector 120
Yukio Hasegawa 43	<i>and Secret Societies</i> 76	MAP: GEMINI 121
Kadur Erasharshi 44	<i>Sharurshid</i> 77	PLACING WORLDS 121
Umar bin-Abdallah al-Ghazali . . . 44	Imperial Administration 78	Step 1: World Type 122
Sharik Yangila 45	Vilani Settlement Patterns 79	Step 2: World Size 122
Manuel Albadawi 45	SUBJECT RACES 80	Step 3: Atmosphere 124
	Anakundu 80	Step 4: Hydrographics 124
	Answerin 81	<i>Atmospheric Taints</i> 125

GURPS System Design ■ STEVE JACKSON
 GURPS Line Editor ■ SEAN PUNCH
 Production Manager ■ MONICA STEPHENS
 Art Director ■ WIL UPCHURCH
 Page Design ■ PHIL REED
 Production Artist ■ JUSTIN DE WITT

Print Buyer ■ MONIQUE CHAPMAN
 Marketing Director ■ PAUL CHAPMAN
 Sales Manager ■ ROSS JEPSON
 Errata Coordinator ■ ANDY VETROMILE
GURPS FAQ MAINTAINER ■ STÉPHANE THÉRIAULT

Playtesters: John Buston, Henry Cobb, Nelson Cunnington, Alain Ducharme, Anthony Jackson, Onno Meyer, Robert Prior, Hans Rancke-Madsen, Chad Underkoffler, Paul Whiteley

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid*, *Interstellar Wars*, 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: Interstellar Wars** is copyright © 2006 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.

The scanning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

Step 5: Surface Climate	126
Step 6: Habitability and Resources	127
PLACING POPULATIONS	127
Step 7: Population	128
Step 8: Starport Facilities	129
<i>Naval Bases</i>	129
Step 9: Government Type	130
Step 10: Control Rating	130
Step 11: Base Technology Level	130
Step 12: Trade Classifications	130
Port Modifier	131
Step 13: World Trade Number	131
<i>Home Rule</i>	131
PR Modifier Table	131
Step 14: Trade Routes	131
<i>Per-Capita Income</i>	132
6. CHARACTERS	133
Point Totals	133
ADVANTAGES, DISADVANTAGES, AND SKILLS	134
STATUS, INFLUENCE, AND WEALTH	137
Status	137
Administrative Rank	138
Military Rank	139
Merchant Rank	141
Religious Rank	141
Merchant Rank Table	142
Wealth	142
RACIAL TEMPLATES	143
OCCUPATIONAL TEMPLATES	146
JOBS	157
7. TECHNOLOGY	159
PERSONAL GEAR	162
Armor and Protective Gear	162
Communications	162
Computers	162
Software Costs Table	164
Medical Equipment and Care	165
Sensors and Scientific Equipment	167
Survival Gear	167
Weapons	167
VEHICLES	168
8. STARSHIPS	169
STARSHIP SYSTEMS	169
Maneuver Drives	169
The Jump Drive	169
Bridge Systems	172
Sensor Systems	172
Life Support Systems	173
STARSHIP OPERATIONS	173
Travel Times	173
Starship Costs	174
INTERSTELLAR TRADE	177
Distance Modifier Table	179
Trade Volumes Table	179
Speculative Trade System	180
Speculative Goods Table	180
Actual Price Table	181
INTERSTELLAR EXPLORATION	182
Survey Operations	182
Exploration Operations	184
Contact Procedures	184

9. STARSHIP DESIGN	187
DESIGNING A SHIP	188
Step 1 – Determine Design Concept	188
Step 2 – Hull	188
Step 3 – Armor and Surface Features	190
Step 4 – Evaluate Hull Design	190
Step 5 – Drives	191
Step 6 – Fuel	191
Step 7 – Bridge	192
Step 8 – Sensors	192
Step 9 – Weapons and Defenses	192
Sensor Systems Table	193
Turrets Table	193
Turret Weapons Table	194
Spinal Mount Weapons Table	194
Bay Weapons Table	194
Step 10 – Small Craft	195
Step 11 – Power Plant	195
Step 12 – Crew	196
Step 13 – Quarters and Miscellaneous	198
Step 14 – Performance	200
Ship Hit Points Table	200
Drag Table	201
Step 15 – Finalize Design	201
COMMON SHIPS	201
Imperial 10-dton Missile Fighter	201
Terran 10-dton Light Fighter	202
Standard 10-dton Lifeboat	202
Standard 20-dton Assault Craft	202
Standard 30-dton Ship's Boat	202
Standard 100-dton Interplanetary Shuttle	203
<i>Crockett</i> -Class 100-dton Picket Ship	203
DECK PLAN: CROCKETT-CLASS 100-DTON PICKET SHIP	204
<i>liken</i> -Class 100-dton Scout/Courier	205
<i>Phidippides</i> -Class 200-dton Fast Courier	205
<i>Hero</i> -Class 200-dton Private Merchant	206
DECK PLAN: HERO-CLASS 200-DTON PRIVATE MERCHANT	207
<i>Harmonious Repose</i> -Class 200-dton Yacht	208
<i>Lightning</i> -Class 400-dton Frontier Merchant	208
DECK PLAN: LIGHTNING-CLASS 400-DTON FRONTIER MERCHANT	209
<i>Richtoffen</i> -Class 400-dton Missile Corvette	210
<i>Bannerjee</i> -Class 400-dton System Defense Boat	210
<i>Gashidda</i> -Class 400-dton Imperial Patrol Cruiser	211
<i>Zheng He</i> -Class 800-dton Survey Vessel	211
DECK PLAN: GASHIDDA-CLASS 400-DTON IMPERIAL PATROL CRUISER	212

<i>Hardrada</i> -Class 800-dton Commerce Raider	213
<i>Karl Marx</i> -Class 1,000-dton Heavy Free Trader	214
<i>StarLeaper</i> -Class 1,000-dton Exploration Vessel	214
<i>Agrippa</i> -Class 1,000-dton Corvette	215
<i>Shamshir</i> -Class 1,000-dton Imperial Destroyer Escort	215
Sharurshid Standard 2,000-dton Passenger Liner	216
Sharurshid Standard 2,000-dton Branch Freighter	216
<i>Kargash</i> -Class 2,000-dton Imperial Light Cruiser	216
Sharurshid Standard 10,000-dton Line Freighter	217
<i>Indomitable</i> -Class 30,000-dton Battleship	217

10. STARSHIP COMBAT	219
SEQUENCE OF ACTION	220
Detection and Communication Phase	221
Maneuver Phase	221
Movement Phase	222
Direct Fire Phase	223
Point Defense and Missile Phase	224
Launch and Docking Phase	224
Damage Control Phase	225
Celestial Bodies	225
Special Rules	225
CHARTS AND TABLES	226
Space Weapons Table	226
Space Range Table	226
Sensor Modifiers	227
Gunnery Modifiers	227
Ramming Modifiers	227
Major Damage Table	227
11. CAMPAIGNS	228
THE DEFAULT CAMPAIGN: TERRAN FREE TRADERS	229
Goals	230
<i>Campaign Character Packages</i>	231
Obstacles	232
Resolution	232
ALTERNATIVE CAMPAIGNS	232
Main Fleets	232
Commerce Raiding	232
Ground Warfare	232
Occupation	233
Exploration	233
Colonization	234
Diplomacy and Espionage	234
CAMPAIGN SEEDS	234
Exiles to Glory	234
Grand Tour	235
Terra Conquered	235
<i>Alternate Interstellar Wars</i>	236
ADVENTURE SEEDS	237
INDEX	239

INTRODUCTION

Traveller was first published in 1977. It was one of the *first* roleplaying games, and for many years it was the standard by which all other science-fiction RPGs were measured. At first, the game was very nearly generic. It made certain broad assumptions about the far-future universe characters would travel in, but the details of back story and setting were largely left for players to define. Before long, however, a specific setting began to take shape: a vast Imperium existing over 3,000 years in the future, controlling thousands of worlds, with its own leaders, social forces, and deep history.

Yet the galactic state portrayed in *Traveller* was the *Third Imperium*, the successor to other empires that had existed long before. Once there had been a *First Imperium*, which laid the groundwork for everything that followed. After thousands of years of

ruling the known galaxy, the First Imperium came into contact with an obscure barbarian race, backward and poor, from a world called Earth.

The Interstellar Wars followed: struggles against overwhelming odds, exploration of exotic worlds, heroism, betrayal, triumph, tragedy . . . and, in time, the fall of empire.

The Interstellar Wars era is one inspired by science fiction of the “space opera” genre. Here you will find epic battles, new worlds to explore, long trade voyages, exotic aliens, and the clash of civilizations. Fans of Poul Anderson, Isaac Asimov, James Blish, or E.E. “Doc” Smith – or of more recent “star empires” fiction, by authors like Iain M. Banks or David Weber – will find this universe to their liking.

As a concept, the Interstellar Wars actually predate *Traveller* itself. In 1976, before the first *Traveller* books

were published, a subsidiary of Game Designers’ Workshop published a board game titled *Imperium*. The early versions of the game portrayed the early conflicts between Terra and a vaguely defined alien empire. In 1977 and 1978, new printings of the game were released directly by GDW. The board game was soon integrated into the *Traveller* back story, the “aliens” becoming the Vilani, their empire becoming the First Imperium of ancient history. By 1980 the Interstellar Wars were a well-established part of the *Traveller* future history, and the stars of the *Imperium* game map had been placed on the *Traveller* galactic map. Later releases of *Imperium* included “color” material that had originally been developed for *Traveller*.

Imperium still exists – indeed, Avalanche Press released a new

edition of the game in 2001, which remains in print. Yet after over 25 years, the Interstellar Wars era has never made the transition to a role-playing game . . . until now.

If you're a long-time *Traveller* fan, here's your first chance to explore one of the most critical – but least-known – periods in the history of the Third Imperium.

On the other hand, if you're new to *Traveller*, this book is specifically designed for you. Aside from the *GURPS Basic Set*, the book you are holding provides everything you'll need to begin adventuring in the Interstellar Wars era. You won't need any other *GURPS* or *Traveller* materials to play – in particular, you won't need any of the dozens of *Traveller* sourcebooks that have gone out of print over the years. If you've always wanted to try *Traveller*, here's an opportunity to do so in a setting that offers epic adventure.

ABOUT THE AUTHORS

When Paul Drye was 12 years old, his parents took him on a long plane trip. To give him something to do in-flight, they took him to a “game store” beforehand and let him buy any one item off the shelf. In the dusty corner labeled “roleplaying,” he reached up and pulled down . . . *Champions, the Superhero Roleplaying Game*. Fortunately, his brother had cut the same deal with his parents, and *he* picked *Traveller*. This is all your fault, Stephen.

Loren Wiseman was one of the founding partners of GDW, the original publishers of *Traveller*. He spent more than 20 years there as a game designer, developer, typesetter, and editor. After GDW closed, Loren freelanced for a while, and then came to Steve Jackson Games, where he serves as the *GURPS Traveller* Line Editor.

Jon F. Zeigler has been a science fiction fan since the cradle (literally). He and his wife and two children live in Maryland, where he works as a computer security consultant. He has written or contributed to over a dozen books for *GURPS*, and served for two years as the *GURPS Traveller* Line Editor.

About GURPS

Steve Jackson Games is committed to full support of *GURPS* players. Our address is SJ Games, P.O. Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! We can also be reached by e-mail: info@sjgames.com. Resources include:

Pyramid (www.sjgames.com/pyramid/). Our online magazine includes new *GURPS* rules and articles. It also covers the *d20* system, *Ars Magica*, *BESM*, *Call of Cthulhu*, and many more top games – and other Steve Jackson Games releases like *Illuminati*, *Car Wars*, *Transhuman Space*, and more. *Pyramid* subscribers also get opportunities to playtest new *GURPS* books!

New supplements and adventures. *GURPS* continues to grow, and we'll be happy to let you know what's new. For a current catalog, send us a legal-sized SASE, or just visit www.warehouse23.com.

e23. Our e-publishing division offers *GURPS* adventures, play aids, and support not available anywhere else! Just head over to e23.sjgames.com.

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 on our website – see below.

Internet. Visit us on the World Wide Web at www.sjgames.com for errata, updates, Q&A, free webforums, and much more. The *GURPS Traveller: Interstellar Wars* web page can be found at www.sjgames.com/gurps/traveller/interstellarwars/.

Bibliographies. Many of our books have extensive bibliographies, and we're putting them online – with links to let you buy the books that interest you! Go to the book's web page and look for the “Bibliography” link.

GURPSnet. This e-mail list hosts much of the online discussion of *GURPS*. To join, point your web browser to mail.sjgames.com/mailman/listinfo/gurpsnet-l.

Rules and statistics in this book are specifically for the *GURPS Basic Set, Fourth Edition*. Page references that begin with B refer to that book, not this one.

Journal of the Travellers' Aid Society

The long-running *Traveller* magazine is now online at jtas.sjgames.com. It supports all versions of *Traveller* with news, articles, discussion areas, and reviews. Subscriptions are \$20 per two years, for 52 biweekly 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* links page (www.sjgames.com/gurps/traveller/links.html) links to the *Traveller* Web Ring, which includes most of the major *Traveller*-oriented websites. For information on subscribing to the *Traveller* mailing list, go to lists.travellerrpg.com.