

STARCLUSTER ROLE PLAYING GAME

VERSION 2.0

COPYRIGHT 2004 FLYING MICE LLC

BY ALBERT BAILEY AND CLASH BOWLEY

ILLUSTRATED BY CLASH BOWLEY

COVER BY CLASH BOWLEY

SPECIAL THANKS TO MARCO CHACON FOR THE EVOCATIVE INTRODUCTORY LINES

SPECIAL THANKS ALSO TO DAVID JOHANSEN FOR THE CONCEPT OF TRADING CHANCE OF SUCCESS FOR QUALITY OF SUCCESS FROM HIS EXCELLENT RPG "GALACTIC ADVENTURES" USED HERE WITH HIS PERMISSION Everyone knows about the slow-boats - multi-ton metal encased habitats hurtling through voids at speeds that shift their colors into the nearly ultra-violet shades of doppler-blue. The voids they traveled through are so vast they might as well have been flies stuck in amber. Everyone knows about the slow-boats. Everyone knows that Rome could have risen and fallen before they found the sanctuary of their distant suns.

And everyone knows about the Diaspora. Escape. Transition. Exodus. Humanity exploding like shrapnel across a sea of stars so big that the center of the galaxy is a hole in space itself far vaster than the solar-system that birthed us. Everyone knows about the Exodus. Everyone knows about leaving The Garden. It's our oldest story and like any old story it gets told over and over and over. Everybody knows.

But then there's the Cluster. And maybe you *don't* know about the Cluster. A tiny stain of stars on the expansive fabric of the Milky Way and the even larger cloth of universe itself. The Cluster--if every Exodus has its Promised Land, for some of the fragments of humanity this was it. And it's yours.

> This is the Cluster. Over a hundred suns over five hundred worlds

The cluster is an aggregation of races, species, societies, peoples -a place bigger than any city, any nation, any single *world* you can imagine. It's teeming with trade. It's bursting with possibilities. It'll surprise you. And if you take it too lightly, it'll kill you. But it's everything-everything those sleepers on their slowboats could've hoped for.

Lucky you. You're there first.

MARCO CHACON

STARCLUSTER ROLE PLAYING GAME VERSION 2.0

Introduction	1
Introduction	2
Preface	2
The Diaspora	2
Character Generation	4
Character Generation Procedure	5
To Begin	
Random Method	
Roll for initial characteristics and cash	6
Directed Method	
Place initial characteristics and cash	
Random or Directed Method	
Character Species and optional character types	
secondary school	
College & Grad School	9
Employment	
Roll every 2 years in profession for promotion.	
Physical Deterioration	
Social Skills	
Social Skills Listing:	
Characters from Advanced (TL8+) Cultures	
Star Cluster Character Generation Tables For Advanced (Tech Level 8+) Cultures	
IQ, PSI, and Rank for Advanced (Tech Level 8+) Cultures	
Star Cluster Character Generation Tables For Advanced (Tech Level 8-10) Cultures	
Secondary Schools for Tech Level 8-10	
Colleges for Tech Level 8-10	
Post-Graduate Education for Tech Level 8-10	
Employment Table for Tech Level 8+ Cultures	
Characters from Backward (TL5-7) Cultures	
Star Cluster Character Generation Tables For Backward (Tech Level 5-7) Cultures	
IQ, PSI, and Rank for Backward (Tech Level 5-7) Cultures	
Secondary Schools for Tech Level 5-7	
Colleges for Tech Level 5-7 Post-Graduate Education for Tech Level 5-7	
Employment Table for Tech Level 5-7 (Backward) Cultures	
Characters from Primitive (TL1-4)Cultures	
StarCluster Character Generation Tables For Primitive (Tech Level 1-4) Cultures	
IQ, PSI, and Rank for Tech Level 1-4 Cultures.	
StarCluster Character Generation Tables For Tech Levels 1-4	
Apprenticeships for Tech Levels 1-4	
Colleges and Journeymanships for Tech Level 1-4	
Post-Graduate Education for Tech Level 1-4	
Employment Table for Tech Level1-4 (Primitive) Cultures	

General Appearance - Optional	
Roll or choose one from each column	
Character Traits - Optional	
Roll or choose one from each column	
Character Descriptive Characteristics - Optional	
Guide to Skills and Metaskills	94
Skills and Metaskills	94
Using Metaskills	106
Humans and Humanoids	
Sastras	
SaHus	
Vantors	
VaHus	
Tagris	
HuTas	
Equipment: Personal	
Introduction	
Materials	
Spacesuits	
Clothing	
Power	
Some Example Tech Level 8 Synthetic Cloths	
Kits	
Electronics	120
Clothing, Armor and Spacesuits	
Provisions and Shelter	
Miscellaneous Items	
MultiTool/PowerTool	
Tool List for MultiTool and PowerTool	
Armor Tables For Tech Level 1-4 worlds	
Armor Tables For Tech Level 1-4 worlds (PART 2)	
Armor Tables For Tech Level 1-4 worlds (PART 3)	
Clothing Tables For Tech Level 1-4 worlds	
Equipment: Weapons	
Modern Weapons	
Archaic Weapons	
Hit Tables	
Weapons - Ammunition, Ammo Costs, and Weapon Costs	
Weapon Modification Tables	
Playing the Game	
The StarCluster RPG	
Creating a character	
Constitution	
StarCluster Combat	
Ranges	

TABLE OF CONTENTS - 5 -

Cover	
Poison	
Healing	
Armor	
Applicable Skills	
Checks for tasks with no skill	
Weapons and Skills	
Automatic fire	
Single Shot:	
Burst Fire:	
Full Automatic (Suppressive) Fire	
Grenades	
Ammunition Use	
General Knowledge and Languages	
Levels of Mastery	
Degree of success	
Descriptions of Success or Failure	
Starships and Vehicles	
Sample Spaceships	
The Kane Class Jump Ship	
The Owl Class Jump Ship	
Sample Vehicles	
The Pathfinder	
K-Bat	
Jalousie	
Gravmaster Mark 6	
Non-Player Characters and Character Options	
Non-Player Characters	
Chance Met NPCs	
The Instant Character	
The Temporary NPC	
Relevant Skill Level Table	
Quick Stats Table	
NPC Missions Table	
Quick and Dirty Personalities Table	
Object of Mission Table	
Incidental Skill Table	
NPC Relative Wealth Table	
Mooks and Gunmen	
Mook:	
Thug:	
Cop:	
Gunman:	
Army:	
Master:	
Bodyguard:	

TABLE OF CONTENTS - 6 -

Marine:	164
Armored Marine:	164
Special Forces:	164
Double Master:	164
The Permanent NPC	165
Character Option - Template Characters	165
The Ex-Marine	
The Ex-PSIman	
The Ex-Smuggler	165
The Ex-Special Forces	
The Ex-Engineer	
The Ex-Asteroid Miner	
The Ex-Courier	
The Ex-Explorer	
The Ex-Cop	
The Ex-Priest	
Star Travel and Space Combat	
Duties of the Crew in Combat	
Example of Play	
List of Weapon Damage Factors (DF) by Tech Level	
Guide to Cluster Politics and Societies	
Preface	
Humans and Humanoids	
Jalan, Anson 2	
Tamana, Brass 2	
Adma, Iris 4	
Faren, Plush 3	
The Diaspora	
Transluminal Speeds	
SaVaHuTa and the Diasporan Community	
SaVaHuTa:	
The office of the Floculator	187
The Office of the Proconsul	
The SaVaHuTa Legislature, The Han House	
Jointly Administered Worlds	
Protected Worlds	
The Han House in the year 150 - the nominal present	
The Diasporan Community:	
The Thieves Worlds	
The Independent (Rogue) Worlds	191
The Alien Leagues and Nations	
Tommu Space	192
The Kolusien Sphere	192
The Polity of the Tumentamenata	192
Teumatimon	192
The Ven Der Opt Worlds	192
TABLE OF CONTENTS - 7 -	

The Kiskit Empire	193
The Tumuran	193
Ronaurana	193
The Uramkup Confederation	193
The Fellowship of the Guaru	
The Work of the Kertu-Drua	
The Trinarchy of the Etvar	194
Formenamen	194
The Other Worlds	194
The Han House - A Snapshot of the Year 150	
Large Blocks	
Small Blocks	
The Cluster - Physical descriptions	
Orbit	
Atmosphere	
Surface H2O	
Gravity	
Temperature	
Allez-Oop	
Anson	
Arc	
Artemis	
Aztec	
Berlin	
Bolo	
Boondocks	
Brass	
Bullet	
Burn	200
Carnelian	
Cloister	201
Clovis	201
Cogito	
Cork	
Cry in the Dark	
Dancer	
Dandy	
Darwin	
Dino	
Dodger	
Domino	
Don	
Don't Go Out At Night	
Dortmund	
Doublet	
Duet-au-Lapin	
1	

TABLE OF CONTENTS - 8 -

Ember	203
Fido	203
Five Fingers	203
Flyer	204
Forget	204
Fox	
Gloria	204
Grizelda	
Hagia	
Harlech	
Harpy	
Hebe	
Hero	
Нор	
Howler	
Imhotep	
Impasse	
Infortis	
Iolanda	
Iris	
Isis	
Jack	
Juju	
Katmandu	
Kingdom	
Ki-Rin	
Lamia	
Landing	
Laude	
Laurel	
Leda	
Leo	
Leviathan	
Lift	208
Lookout	208
Loop	208
Lope	209
Los Ninos	209
Louver	209
Lucifer	209
Mahdi	209
Mako	209
Marrow	
Mexis	
Mike	
Mink	

TABLE OF CONTENTS - 9 -

Mombassa	210
Mother	211
Myoto-Ga-Seke	211
Nigel	211
Oliphant	211
Outback	211
Oz	211
Paracletus	211
Pearl	212
Phaedra	
Plush	212
Quad	212
Quest	
Quirk	
Raph	
Rooster	
Scope-Up	
Sentry	
Set	
Shine	
Shio Zuchi	-
Shore	
Shyly	
Sister	
Skeet	
Sobe	
Sprite	
Stalker	
Suprise	
Svelte	
Tambour	
Tinstar	
Tode	
Tonto	
Transfer	
Trefoil	
Victoria	
Whitecap	
Wink	
Settlement of the Cluster	
Tech Level	
Affiliation	
Status	
Starport	
Government	
Population	
r openation internet in the second se	210

TABLE OF CONTENTS - 10 -

Remarks	218
Allez-Oop	219
Altos	219
Anson	219
Arc	219
Artemis	219
Aztec	219
Berlin	220
Bolo	220
Boondocks	220
Brass	220
Bullet	220
Burn	221
Carnelian	221
Cloister	221
Clovis	221
Cogito	
Cork	
Cry in the Dark	
Dancer	
Dandy	
Darwin	
Dino	
Dodger	
Domino	
Don	
Don't Go Out At Night	
Dortmund	
Doublet	
Ember	224
Fido	
Five Fingers	
Flyer	
Forget	
Fox	
Gloria	
Grizelda	
Hagia	
Harlech	
Harpy	
Hebe	
Hero	
Нор	
Howler	
Inhotep	
Impasse	
r	/ /

TABLE OF CONTENTS - 11 -

Infortis	. 227
Iolanda	. 227
Iris	. 227
Isis	. 227
Jack	. 227
Juju	. 227
Katmandu	
Kingdom	. 228
Ki-Rin	
Lamia	
Landing	
Laude	
Laurel	
Leda	
Leo	
Leviathan	
Lift	
Lookout	
Loop	
Loop	
Los Ninos	
Louver	
Lucifer	
Mahdi	
Mako	
Marow	
Mariow	
Mother	
Miblief	
Mink	
Mombassa	
Myoto-Ga-Seke	
Nigel	
Oliphant	
Outback	
Oz	
Paracletus	
Pearl	
Phaedra	
Plush	
Quad	
Quest	
Quirk	
Raph	
Rooster	
Scope-Up	. 235

TABLE OF CONTENTS - 12 -

Sentry	. 235
Set	. 235
Shine	. 235
Shio Zuchi	. 236
Shore	. 236
Shyly	. 236
Sister	
Skeet	. 236
Sobe	. 237
Sprite	. 237
Stalker	
Suprise	. 237
Svelte	
Tambour	. 237
Tinstar	. 238
Tode	. 238
Tonto	. 238
Transfer	. 238
Trefoil	. 238
Victoria	. 238
Whitecap	. 238
Wink	. 238
Zebra	. 238
The Aztec System	239
The Aztec System	. 241
Icarus Belt	. 241
Retron	. 242
The "Descartes"	. 244
Bailiff	. 244
Quantum	. 245
Aztec	. 246
Aztec Orbital	. 247
StarCluster - Cluster Map: Overall	.248
StarCluster - Cluster Map: Center	
StarCluster - Cluster Map: Left	
StarCluster - Cluster Map: right	
StarCluster - Cluster Map: Bottom	
Design Notes on the StarCluster Game System	. 253
Basic Mechanics	
Character Generation	
Constitution	. 253
Levels of Mastery	
Appropriate Skill Concept	
Alternate Task Resolution	
The One Minute Combat Round	. 254
To Hit, Damage, and Armor	. 254

TABLE OF CONTENTS - 13 -

Design Notes on the Technology of StarCluster	. 255
Field Technology	. 255
Antigravity	. 256
Transfer Technology	. 256
Jump Drive	. 257
Escape Clauses	. 258
Character Design Worksheet	
APPENDIX A	
Optional Rules	264
Optional Rule: Sniping and Single Shot Kills	
Optional Rule: Commando-type Actions	264
Optional Rule: StarCluster Simple Vehicle Combat Rules	264
Optional Rule: Integrated Combat System	265
Optional Rule: Success and Failure	
Optional Rule: Plot Points	
Optional Rule: Active Defense	268

STARCLUSTER - INTRODUCTION

INTRODUCTION

INTRODUCTION - 1 -

STARCLUSTER - INTRODUCTION

STARCLUSTER

PREFACE

In the year 2250, life was good in the Solar system. Mars and Venus had been terraformed and well settled, Jupiter's and Saturn's moons had thriving colonies, the asteroid belt was well developed, and even the nearer stars had been colonized. The Centauri colony was bustling, and the Wolf and Barnard's Star colonists were on their way. Earth had finally achieved peace under the Aegis of the UN, but each nation retained it's peculiar laws and social customs. There was plenty for all, for the populations had declined markedly from their 21st century highs while productivity and leisure time both soared. It was a Golden Age, and everyone acknowledged it so.

Then came the thunderbolt.

A disaster loomed, the scientists explained. The sun would be vaporized, and with it, all life within 60 light years would be destroyed. Everything man had ever seen, created, become would be as nothing. But there would be time to prepare. No-one now alive would die in this cataclysm - the disaster was at least 300 years in the future. They didn't know exactly when, but as time went by they would be able to predict it more exactly. The peoples of the world heaved a sigh of relief that it would not happen in their time.

The far sighted began to make plans. The colony ship destined for the Ross 154 system was refurbished, reconstructed with far greater fuel capacity, and redirected to a system well beyond the 60 light year radius - almost 300 LY distant, where the scientists felt the colonists would be safe from the after effects of the solar destruction. This was just the beginning. ple left for the stars, never enough to make a dent in the natural increase of the population, but it gave hope to all that maybe their children, or their childrens' children, might get away. The UN commissioned ships and filled them with people from various lands.Some of the richer nations built their own ships and filled them with their own people. The UN coordinated destinations for all the flights, assigning likely targets to unmanned fly-by drones, which would report back to the colony ships already in flight in plenty of time for them to make minor mid-course corrections.

The colonists on Centauri swarmed over the old slowboat that had brought them, desperately adapting the newest techniques from Earth to their limited means. They would start late, but might just make it. The older colonists for the most part - and surprisingly many younger ones - volunteered to stay to make room for the young. They had their voyage, and did not want to do it over again.

The richest destination for the new colony ships was the many wraithlike worlds of the Cluster - over one hundred stars and five hundred worlds packed closely together - close enough so that travel between them by slow fusion drive was possible, although difficult and time consuming - close enough so that the night sky glowed with soft intensity.

As time went by and ship after ship left the system, those left behind began to feel the cold hand of death on them. Some escaped into religious fervor and asceticism, for after all, were not the prophesied End Times at hand? Others wallowed in unimaginable hedonism, counting nothing as vice. Others strove for power by any means available, because, after all, they were humans. As the time of the last few ships drew near, panics erupted. Starships were stolen, vandalized, destroyed. Governments toppled and fell, in an effort by a few to secure a place on those precious few starships which had not yet left. They had to reach 60 light years from Earth by the year 2650, or it would be too late.

THE DIASPORA

Around all the planets and moons of the Solar system, ships were built. 10 to 20 thousand at a time, the peo-

INTRODUCTION - 2 -

STARCLUSTER - INTRODUCTION

The last starship to leave the Solar system and reach the Cluster left in 2449. For the next fifty years increasingly desperate gangs of hijackers left, burning all their fuel in a last-ditch attempt to reach the departing Diaspora and capture one of the previously launched vessels. Some even succeeded. Many more were never heard from again.

As the technology progressed, the fusion engines of the slowboats became more efficient, faster. The first ships to leave earth were soon overtaken by those who left later. The last to leave was the first to arrive at the Cluster, spending only 1200 years on her journey. The others took considerably longer. Many techniques and devices were tried in an effort to minimize the impact of over a thousand years living on a spaceship, but in the end the peoples who fled the Earth were not the peoples who arrived at the end of that journey. Each journey was individual, unique. One some there were bitter sectional feuds between watches, on others charismatic religions swept the ship. Many tried creating synthetic cultures that each watch would belong to. Hijackers tried to wrest control from the rightful crews on a few ships. On some the people mixed, on others they stayed separate. Sometimes the cultures disintegrated, on a few of these, the crew hunted each other through the corridors for meat while the ship's primitive computer brains guided them in.

The Fury on Earth spent itself in a last few convulsions, then it was gone. About the year 2660, the wavefront of destruction washed over the Diaspora, and there were no more signals from home.

The ship from Centauri Colony made it past the magical 60 LY mark by the skin of it's teeth, and is expected to arrive in the Cluster any day now. Scan the skies, children.

INTRODUCTION - 3 -

STARCLUSTER

CHARACTER GENERATION

CHARACTER GENERATION - 4 -

CHARACTER GENERATION PROCEDURE TO BEGIN

The first thing to determine is the character's homeworld. This determines the character's birth Tech Level, and everything else depends on that. The homeworld will be assigned to you by your GM - but if you have preferences, ask the GM if your character can be from a specific place - most GMs will be happy you took the initiative and will gladly work your idea in unless it conflicts with the GM's plans in some way. The GM will also work with you to determine your character's "Mother's Milk" skills, based on the character's homeworld and particular background - your character's birth rank is important here. These Mother's Milk skills are skills the character has learned before the age of 10 - thus "absorbed with the mother's milk." They can include metaskills as well as normal skills. Every character has 4 of these Mother's Milk skills before the age of 10.

It should be noted that your character can possibly move around from world to world, thus changing tech levels, after the character is born. This should be worked out with your GM as you are preparing the character for play.

Your GM will probably give you an age range at which it is appropriate for your character to begin play. As your character ages, wealth increases and skills increase, but physical stats decline, so what might be challenging for a character in her late twenties could be boring for a character in her mid fifties. Your GM has reasons for recommending a particular age range.

Adventures typically define the most important part of a year in your character's life, even if they only take a few weeks to complete, or even a few hours. The balance of the year, your character should be doing whatever characters do in their boring hum-drum lives. At the end of the adventure, your character should age another year on the worksheet. Your GM will decide which is the appropriate profession to describe what your character has done for the adventure, and you can then roll on or choose from the appropriate skill tables, or choose a metaskill, as you wish. If a Physical Deterioration is appropriate, take care of that just as you would while generating the character.

One thing to remember is that your character is having adventures all the time, even while you are generating him. You are just not acting those adventures out. The is no real difference between a year which has been generated and one which has been acted out. You can generate a character to age 25, take part in an acted out adventure for year twenty-six, generate from 27 to 41, and act out another adventure for year 42.

Another thing to remember is that your character is not just arbitrarily drifting from job to job. When a character changes employment, it can be thought of as a movement within a larger career. For instance, if a character goes through a Seminary and becomes a Priest, then after a few years becomes a Social Worker and later on a Teacher, doesn't mean she ever stopped being a Priest, unless you want it to mean that. Your character can also always return to professions you have left, retaining all his promotions and pay.

There are two different ways to create a character, Random and Directed. Generally, players new to StarCluster should choose the Random method until they understand what the choices mean. Random character creation tends to give a more organic feel to the characters created with it, while characters created with the Directed method tend to be more focused.

CHARACTER GENERATION - 5 -

RANDOM METHOD

ROLL FOR INITIAL CHARACTERISTICS AND CASH

Strength = 2d6

(i.e. 2 six-sided dice added together)

Strength is the character's muscular prowess. Strength is used in Melee, Blade, and Unarmed combat. Strength is usually abbreviated as **STR**

Coordination and Agility = 2d6

Roll 2d6 - Put the same result under both characteristics.

Coordination is the linking of see, will, and do, quickness and deftness in fine motor skills. Coordination is used in Bow, Gun, and Beam combat. Coordination is usually abbreviated as **COOR**

Agility. Agility is acrobatics, gymnastics and whole body movement. Agility helps your character with running, jumping, climbing, and any other activity using the whole body. Agility is usually abbreviated as **AGY**

Endurance = 2d6

Roll 2d6

Endurance is the ability to keep going. Endurance helps your character with tasks that are repetitive, long lasting, or performed under adverse circumstances. Endurance is usually abbreviated as **END**

IQ = %d

(Roll 2 ten sided dice and read one die as tens, the other as ones. A 9 and a 4 would be 94. A result of 00 is always read as 100) on the IQ, PSI, and Rank Table, in the IQ column, in the appropriate section for the character's Tech Level. Look up the result in the IQ column. **IQ** (Intelligence Quotient) is smarts, problem solving, the ability to see significance and pattern.

PSI = %d

Roll on the IQ, PSI, and Rank Table, in the IQ column, in the appropriate section for the character's Tech Level. **Psionics** are mental abilities which affect the world directly. The PSI number is the potential to use psionic energies - the number of times per day that your character can use psionic skills. Psionic points regenerate 24 hours after being used. Psionic is usually abbreviated as **PSI**

RANK = %d

Roll on the IQ, PSI, and Rank Table, in the IQ column, in the appropriate section for the character's Tech Level. Starting cash is found here in the next column, in the same row as the character's rank in society. This is what your family was doing when you were born. This strongly influences the character's upbringing and education, especially where expenses are concerned.

Charisma= 2d6

Charisma. Attractiveness, persuasiveness. Half physical, half mental. The proportion starts mostly as physical, but increasingly becomes mental as the character ages. Charisma is usually abbreviated as **CHAR**

These are your character's abilities at the age of ten. Your character is not finished growing, and will physically change as age and experience modify the character.

CHARACTER GENERATION - 6 -

DIRECTED METHOD

PLACE INITIAL CHARACTERISTICS AND CASH

You have 35 points to apportion between Strength, Coordination, Agility, Endurance, and Charisma. These stats can be used as is. If the GM wants more heroic stature characters, bonus points may be given.

You have 150 points to apportion between IQ, PSI, and RANK. These are raw scores, and should be looked up on the appropriate table for your Tech Level. For example an IQ score of 50 at Tech Level 4 is equal to an IQ of 105.

Strength is the character's muscular prowess. Strength is used in Melee, Blade, and Unarmed combat. Strength is usually abbreviated as **STR**

Coordination is the linking of see, will, and do, quickness and deftness in fine motor skills. Coordination is used in Bow, Gun, and Beam combat. Coordination is usually abbreviated as **COOR**

Agility. Agility is acrobatics, gymnastics and whole body movement. Agility helps your character with running, jumping, climbing, and any other activity using the whole body. Agility is usually abbreviated as **AGY**

Endurance is the ability to keep going. Endurance helps your character with tasks that are repetitive, long lasting, or performed under adverse circumstances. Endurance is usually abbreviated as **END**

IQ (Intelligence Quotient) is smarts, problem solving, the ability to see significance and pattern.

Psionics are mental abilities which affect the world directly. The PSI number is the potential to use psionic energies - the number of times per day that your character can use psionic skills. Psionics is usually abbreviated as **PSI**

Rank is what your family was doing when you were born. This strongly influences the character's upbringing and education, especially where expenses are concerned.

Charisma is attractiveness and persuasiveness, and is half physical and half mental. The proportion starts mostly as physical, but increasingly becomes mental as the character ages. Charisma is usually abbreviated as **CHAR**

These are the character's abilities at the age of ten. The character is not finished growing, and will physically change as age and experience modify the character.

RANDOM OR DIRECTED METHOD

CHARACTER SPECIES AND OPTIONAL CHARACTER TYPES

There are 4 Humanoid species detailed in the Humans and Humanoids section, Sastras, Vantors, Humans and Tagris, along with 3 hybrids between the Humanoid species and humans. The player should select the species of the player character from among these options. If the GM allows other options, such as Aliens, Uplifted Animals, Robots, or Androids, she will instruct you on the benefits and limitations of the particular character type allowed. Adjust the initial Attributes as directed depending on the character type/species before continuing.

SECONDARY SCHOOL & APPRENTICESHIP

In the Schools Section, select a secondary school (apprenticeship for Primitive Cultures) you would like your character to go to. This is what your character will be doing for the next six years. If your character has the money and meets the minimum requirements, great. Deduct the money from the character's starting total and continue.

If you have the money but don't meet the minimum requirements, try for a waiver. Roll the amount listed or less, and the requirements are waived for you. Same if you meet the minimum requirements, but don't have the cash. Remember to add +1 to your die roll for each point of IQ over 120. High IQ is a big asset here. Your character may waive either the cost or the prerequisite (if allowed), but not both. If you don't make it into any secondary schools, or you just don't feel the character would have, use the "No School" column.

Your character receives one skill per year from the list of skills available, with any 3 of the skills doubled. You can roll the skills randomly or choose them as you wish.

EXAMPLE:

Your character chooses Exclusive Private School. You choose as skills gun, IQ+5, blade, Rank, coordination and charisma. You can double any 3 of these, so you choose to double gun, coordination and charisma for a total result of:

gun+2, IQ+10, blade+1, Rank+1, Coordination+2, and Charisma+2.

If the result is a bonus to a characteristic rather than a skill (i.e. strength+1 or coordination+2, etc.) modify the appropriate characteristic in lieu of gaining a skill. If the character receives a skill for the first time, that skill is at level one (i.e. blade+1). If the character receives a skill already gained, that skill level is modified upward (i.e. blade+2).

In lieu of taking the skill rolled on or chosen from the tables, the character may choose the metaskill associated with that school instead, or may choose among the social skills available.

If your character's Rank increases during generation, the character's cash increases by the difference between the original cash amount and the cash available at the new Rank

CHARACTER GENERATION - 8 -

COLLEGE, JOURNEYMANSHIPS, & GRAD SCHOOL

Unlike secondary schools, your character can go to College or Grad School at any time, its just more usual to go at age 16. You can also go to a second college later on. Primitive Cultures have Journeymanships equivalent to Colleges for some professions.

If you select a college with no cost, that means you must spend the six years *after* you leave college/grad school in service to those who sponsored your education. If an employment lists that school as a prerequisite, entering that employment for six years is considered full payment of your educational debt. If you go to both college and grad school by this means, both debts must be fulfilled in the order you incurred them. During these six years of employment, you cannot change your employment.

Your character receives one skill per year for the next 4 years from the list of skills available, with any 1 of the skills doubled. You may roll for or choose skills as you wish.

EXAMPLE:

Your character chooses Exclusive College. You choose as skills biology, physics, gun, and chemistry. You can double any 2 of these, so you choose to double physics and chemistry for a total result of:

biology+1, physics+2, gun+1, and chemistry+2

In lieu of taking the skill rolled on or chosen from the tables, the character may choose the metaskill associated with that school instead, or may choose among the social skills available.

Graduate Schools work in exactly the same manner as colleges.

CHARACTER GENERATION - 9 -

EMPLOYMENT

If you don't wish for your character to go on to higher education (i.e. college or grad school) or the character does not qualify or fails all waiver rolls, your character goes immediately into employment. Your character also goes into employment once schooling is done.

Roll for or select a profession from the appropriate section. If you meet the prerequisites, you are in that profession as long as you wish to stay. If you do not meet the prerequisites, you may attempt a waiver roll.

Each year your character receives one skill from the Available Skills list for that profession. Every six years or part thereof in a profession, one skill taken during those years is doubled - i.e. a choice of "streetwise" becomes "streetwise+2"

In lieu of the skill rolled on or chosen from the tables, the character may choose the metaskill associated with that profession instead, or may choose among the social skills available.

ROLL EVERY 2 YEARS IN PROFESSION FOR PROMOTION.

01-35 Promotion

36-00 No promotion

With each promotion, your character's level within that profession increases. Note this on your character worksheet in the following fashion: The first year in a profession is always level one. This is notated so, using the profession of Psiman as an example: Psiman/1/1. The second year is also always at level one, and is notated thusly: Psiman/2/1. Note the years in the profession come first, then the level within the profession. At the end of the second year in the profession, roll for promotion. A %d result of 35 or lower gains the character a promotion. Note the promotion under "promotions" on the worksheet with a "yes" (and unsuccessful promotion attempts with a "no") and the next year, note the promotion as follows: Psiman/3/2.

Promotions come at the end of the year, and take effect at the beginning of the next.

Pay is increased by promotion. On the Employment tables on the right is noted the starting pay and the amount the pay jumps (increases) with each promotion. Thus if a profession has Start 50 Jump 100, at beginning level in the profession, the character's pay is 50. With the first promotion it jumps by 100 to 150, and by 100 with each succeeding promotion, to 250, 350, 450, etc.

PHYSICAL DETERIORATION

Every 3 years starting at age 34, your character must lose one point from a physical attribute (STR, COOR, AGY, or END) for physical deterioration. You may choose the attribute affected, but must make the decrement once every 3 years, except when Boost is used.

Boost is a drug available at TL 9 which slows down aging. It stays in effect for 12 years, and allows your character to physically age at 1/4 the pace normally allotted. Thus the player decrements a physical attribute once every 12 years, instead of every 3 years. Boost costs 1000cr per 12 year dose at TL9, and 100cr per dose at TL10. It is available on the black market at TL8 at 10,000cr, and goes up in price by a factor of 10 per tech level downward, thus 100,000cr at TL7, 1,000,000cr at TL6, and 10,000,000cr at TL5. It is, of course, not available for export to lower tech worlds, and must be obtained by illegal means, which is why it is so expensive. Some people - a very small number - are allergic to Boost, while others - a somewhat lager number - are unaffected by it. Since the chance of either of these happening is vanishingly small, this should be played as character color, and on a purely voluntary basis.

SOCIAL SKILLS

At any year, the character may choose one from the following social skills, or a professional metaskill, or a skill rolled on the skill table. The professional metaskills and skill tables are listed under the particular school or profession. Social skills are skills unrelated to any particular employment, and thus open to any character at any time. Remember, choosing a Social Skill is in place of rolling on the skill tables, not in addition.

SOCIAL SKILLS LISTING:

Convince	Goad	Entice
Endear	Engrace	React
Adapt	Operate	Overdo

When your character has reached the age at which you wish to play, the character needs to be equipped, then play can begin.

CHARACTERS FROM ADVANCED (TL8+) CULTURES

CHARACTER GENERATION - 12 -

STAR CLUSTER CHARACTER GENERATION TABLES FOR ADVANCED (TECH LEVEL 8+) CULTURES

Roll (or allocate points) once each for IQ, PSI, and Rank

IQ, PSI, AND RANK FOR ADVANCED (TECH LEVEL 8+) CULTURES

%d roll	IQ	PSI	Rank	Rank	#Cash
01-02	70	0	Street Orphan	1	10 cr
03-05	80	0	Poverty Stricken	2	15cr
06-10	85	0	Very Poor	3	20 cr
11-16	90	0	Welfare Family	4	25cr
12-18	95	0	Poor Family	5	30cr
19-25	100	0	Working Class last child	6	40 cr
26-27	105	0	Farm Child	7	45cr
28-30	107	1	Working Class - mid child	8	55cr
31-35	109	1	Working Class Small Family	9	60 cr
36-38	111	1	Working Class - only child	А	65cr
39-40	113	1	Large Mid Class Family	В	70 cr
41-47	115	2	Medium Mid Class Family	С	75cr
48-55	117	2	Small Mid Class Family	D	80 cr
56-57	119	2	Military Family - Field Rank	Е	85cr
58-65	121	2	Small Trading Family	F	95cr
66-68	123	2	Poor Aristocratic Family	G	100 cr
69-72	125	3	Owns Large Mfg Company	Н	200cr
73-80	127	3	Planetary Trading Family	Ι	300cr
81-82	129	3	Military Family General Rank	J	350cr
83-88	131	4	Agribusiness Family	Κ	400cr
89-90	133	4	Rich Aristocratic Family	L	500cr
91-96	135	4	Interstellar Trading Family	Μ	700 cr
97-99	137	5	Family Own Huge Conglom	Ν	900 cr
00	140	5	Planetary Royalty	Ο	1000 cr

STAR CLUSTER CHARACTER GENERATION TABLES FOR ADVANCED (TECH LEVEL 8-10) CULTURES

Waiver applies to either cost or prerequisites, not both, +1 per point of IQ over 120 SECONDARY SCHOOLS FOR TECH LEVEL 8-10

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
	ive Private chool	200cr		Ra	nnk I+		1	0%	Со	nverse
	1	2		3	4	5		6		
	IQ+5	IQ+	-5	CHAR	RANK	Progr	am	Leader	ship	
	Gun	Blac	le	IQ+5	COOR+2	Leader	ship	Blac	le	

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
	ate Prep chool	150cr		Ra	nk G+		2	0%	Ap	opear
	1	2		3	4	5		6		
	IQ+5	IQ+	5	COOR	STR	Progr	am	AG	Y	
	Leadership	COC	R	STR	END	AG	Y	IQ+	-5	

ol for the Arts	70cr	COOR 10	+, CHAR 11+		20%	Create
1	2	3	4	5	6	
CHAR	CHAR	COOR+2	Blade	AGY+2	2 IQ+	3
IQ+3	AGY+2	END	END	IQ+3	СНА	R

CHARACTER GENERATION - 14 -

School		Cost	Prer	equisites			%d \	Waiver	Meta	askill
Tecl	n School	50cr		COR 9	+, IQ 100+		30%		An	alyze
	1	2		3	4	5		6		
	IQ+5 IQ		5	COOR+2	COOR+2	ENI	D	Progra	m+2	=
	Program+2	Electro	onics	Mechanics	Electronics	Mecha	nics	IQ+	-5	

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
0	icultural chool	35cr		Rank K o	r 7, STR 10+		3	80%	G	row
	1	2		3	4	5		6		
	STR+2	STR	+2	END+2	END+2	IQ+	3	Husbar	ndry	
	Husbandry	Minera	logy	Biology	STR+2	Chemi	stry	IQ+	-3	

School		Cost	Prereq	luisites			%d V	Waiver	Meta	askill
Psion	ionics School 200cr			P	SI 3+		5% st only	F	ocus	
	1	2		3	4	5		6		
	IQ+7	IQ+	.7	IQ+7	END	ENI)	Resea	rch	
	Program+2	Resea	rch	Writing	Program+2	Resea	rch	IQ+	·7	

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Milita	ry School	15cr	(3 (of 4) SRTR. C	OOR, AGY, E	ND 8+	2	20%	Dis	cipline
	1 2			3	4	5		6		
	STR+2	STR	+2	COOR+2	COOR+2	END	+2	END	+2	
	Gun	Gu	n	Melee	Leadership	IQ+	3	IQ+	-3	

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
High	n School	10cr		Ra	nk 6+		1	0%	R	elate
	1 2			3	4	5	6			
	IQ+4	STR	+2	COOR	AGY	ENI	D	IQ+	-4	
	Program	Unar	·m	Drug	Streetwise	Street	wise	Progr	am	

School		CostP10cr		equisites			%d Waiver		Meta	askill
No	No School			Ν	lone		N/A		0	btain
	1	2		3	3 4			6		
	IQ+3	STR	+2	COOR+2	END	AG	Y	IQ+	-3	
	Streetwise	Streetv	wise	Drug	Drug	Mel	ee	Unar	m	

COLLEGES FOR TECH LEVEL 8-10

College	2	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Ex	clusive	300cr	E	Exclusive Priva	te or Private l	Prep	1	.0%	Or	ganize
	1	1 2		3	4	5		6		
	Leadership	Blac	le	Gun	CHAR	Sociol	ogy	Biolo	gy	
	Physics	Planeto	ology	Astronomy	Program	Resea	rch	IQ+	-5	

College	2	Cost	Prer	equisites			%d Waiver		Meta	askill
Eng	gineering	150cr		Tech or M	lilitary School		2	20%	D	esign
	1 2			3	4	5		6		
	Leadership	Phys	ics	Gun	Drives	Driv	es	Mecha	nics	
	Electronics	Progr	am	Drives	Mechanics	IQ+	5	IQ+	-5	

College	2	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Psion	ics College	300cr		PSI 4+ or P	sionics School	l		0% st only	F	ocus
	1 2			3	4	5		6		
	Telekinesis Telekin		nesis	Stun	Shield+2	Shield+2		Hea	ıl	
	Heal Interre		gate	Interrogate	Stun	Pyroki	nesis	Trans	sfer	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Compu	ter College	80cr		Tech, High, or	r Military Sch	ool	1	5%	alyze	
	1	2		3	4	5		6		
	Electronics	Electro	onics	Program	Program	Progr	am	Driv	'es	
	Physics	Gu	n	Research	IQ+5	Electro	onics	IQ+	-5	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
0	icultural ollege	75cr		Agricultural	or High Scho	ol	1	5%	G	row
	1 2			3	4	5		6		
	Planetology Planeto		ology	Biology	Biology	Chemi	stry	Chemi	stry	
	Mineralogy Husba		ndry	Mineralogy	IQ+5	Husbar	ndry	IQ+	-5	

College		Cost	Prere	equisites			%d V	Waiver	Meta	askill
Militar	ary Academy 0cr*		1	Military Scho	ol or Rank E o	or J	2	0%	Org	ganize
	1 2			3	4	5		6		
	Gun Gu		n	Ship's Guns	Ship's Guns	Leader	ship	Leader	ship	
	Strategy Tact		ics	Strategy	IQ+3	Tacti	ics	IQ+	-3	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Thiev	e's College	0cr**	CC	OOR 10+ or Cl	HAR 10+ or R	ank D	2	25%	A	opear
	1 2			2 3 4				6		
	CHAR CHA		R	IQ+5	IQ+5	Street	wise	Street	wise	
	Business Forger		·y+2	Psychology	Intimidate	Psycho	logy	Negot	iate	

Journeyman Thief0cr**COOR 10+ or AGY 10+ or Rank D25%Obtain123456Picking+2Picking+2Snare+2Snare+2IQ+5IQ+5	College		Cost	Prer	equisites			%d \	Waiver	Met	askill
Picking+2Picking+2Snare+2Snare+2IQ+5	Journe	yman Thief	0cr**	C	OOR 10+ or A	GY 10+ or Ra	nk D	2	25%	0	btain
		1	2		3	4	5		6		
		Picking+2	Pickin	g+2	Snare+2	Snare+2	IQ+	5	IQ+	-5	
GymnasticsCOORDisguiseCOORSneakingAGY		Gymnastics	COC)R	Disguise	COOR	Sneak	ing	AG	Y	

College		Cost	Prer	rerequisites %d Waiver M								
Semina	ary College	0cr***		Any	School		3	60%	R	elate		
	1	2		3	4	5		6				
	Streetwise	Street	wise	Negotiation	Negotiation	IQ+	5	IQ+	-5			
	END+2	Psycho	logy	Psychology	END+2	Herba	lism	Drug	<u></u> ;+2			

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Actin	cting College 45cr		A	art or High Scl	nool or CHAR	10+	2	25%	A	opear
	1 2			3	4	5		6		
	IQ+3 Blac		le	Streetwise	Streetwise	Drink	ing	Dru	g	
	Psychology Disgui		se+2	Disguise+2	CHAR	СНА	R	IQ+	-3	

CHARACTER GENERATION - 19 -

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
	iberal Arts 100cr College		any Private, H		igh, or Art Scl	100l	3	60%	R	elate
	1 2			3	4	5		6		
	Unarm CHA		AR Sociology		Drug	Drinki	ng+2	Drinki	ng+2	
	Biology+2 Psycho		ology	Mineralogy	Chemistry	Histor	y+2	Progr	am	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Art	College	45cr	S	chool for the A	arts or High So	chool	2	20%	C	reate
	1 2			3	4	5		6]
	IQ+2 IQ+		2	Painting+2	Painting+2	Scul ture-	•	Scul ture-	-	
	Drinking Dru		g	Streetwise	COOR	Street	wise	COC	DR	

College	2	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Musi	c College	50cr		School f	or the Arts		2	20%	Em	bellish
	1 2			3	4	5		6		
	IQ+5 IQ+		+5 COOR+2		COOR+2	COOR+2 Music+2		Musi	c+2	
	END CHA		R	CHAR	Drinking	Psycho	logy	EN	D	

* Become officer for 6 years

** Become apprentice thief for 6 years

*** become priest for 6 years

POST-GRADUATE EDUCATION FOR TECH LEVEL 8-10

Grad Sc	chool	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Medie	cal School	300cr	F	Exclusive or Li	beral Arts Col	llege	2	20%	R	epair
				[[
	1	2		3	4	5		6		
	IQ+5	Treat	+2	Treat+2	Diagnose	Diagn	ose	Surge	ery	
	Surgery	Dru	g	Biology	Drug	EN	D	COO)R	

Grad So	chool	Cost	Prere	equisites			%d V	Waiver	Meta	askill
Law	v School	300cr	E	xclusive or Li	beral Arts Col	lege	2	0%	Org	ganize
	1	2		3	4	5		6		
	Law+2	Law-	+2	Sociology	Psychology	СНА	R	СНА	R	
	END	Busin	ess	IQ+5	END	Negot	iate	Law	+2	

Grad S	Grad School Cost		Prer	equisites	%d Waiver	Metaskill		
War College		0cr*		10%	Analyze			
	1	2		3	4	5	6	
	Leader- ship+2			Tactics+2	Strategy	Lead ship-	•	ology
				History	History	Resea	rch Resea	

CHARACTER GENERATION - 21 -

Grad So	chool	Cost	Prer	equisites			%d V	Waiver	Metaskill
Science Institute		100cr	Ocr Computer or Engineering College 25%						
				_	_	_			
	1	2		3	4	5		6	
	1 Biology	2 Biolo	gy	3 Chemistry	4 Chemistry	5 Physic	es+2	6 Physic	2s+2

Grad Sc	chool	Cost	Prer	equisites			%d V	Waiver	Metaskill	
Business School		200cr	200cr Rank F, H, L, K, M or N					5%	Sell	
I		2		_		_				
	1			3	4	5 Writing		6		
	Business+2	Business+2		Negotiate	Negotiate			Psycho	logy	
Psychology		IQ+3		Intimidate	Intimidate	Resea	rch	ch Research		

* Become officer for 6 years
EMPLOYMENT TABLE FOR TECH LEVEL 8+ CULTURES

Note: any roll of Transfer for Tech Level 8 or 9 should be treated as pilot

Job Tit	e	Waiver	Pre-requ	isites			Meta	askill	Pay	Scale
I	Agent	30%	Ne	gotiation	+2, Charisma 8	}+	1	Sell) start) jump
	1	2		3	4	5		6		
	Negotiate	Busin	ess V	Vriting	Negotiate	Busin	ess	Resea	rch	
	Streetwise Streetw			harisma	Sociology	Psycho	logy	Psycho	logy	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay Scale	
Arch	Archaeologist			History+2	, Sociology+2		Ex	atract		start jump
	· · · · · · · · · · · · · · · · · · ·									
	1			3	4	5		6		
	Low Tech Hi		ory Sociology		Research	Mecha	nics	Resea	rch	
	Gun Mel		ee	Unarmed	Endurance	Agilit	ty	Negot	iate	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
ŀ	Army 50%				+, END 9+, Military Colle	ege	Dis	cipline		start jump
	1	2		3	4	5		6		
	Tactics	Strate	egy	Beam	Melee	Drivi	ng	Leader	ship	
	Gun Bear		m	Blade	Melee	Unarn	ned	Gyro	jet	

CHARACTER GENERATION - 23 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
A	Artist	20%		0	or COOR 9+ t College		Em	bellish		start jump
	1	2		3	4	5		6		
	CHAR	СНА	R	Streetwise	Business	Progr	am	Dru	g	
	Painting	Sculpt	ture	COOR	Program	Paint	ing	Sculpt	ture	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Aster	teroid Miner 10%			Pilot or	Smallcraft		Ori	ent 3D		start jump
	1	2		3	4	5		6		
	Mineralogy Miner		logy	Chemistry	Transfer	Ship Gur		Pilo	ot	
	Pilot Astron		omy	Melee	Gun	Gyro	jet	Dru	g	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay Scale	
A	thlete	10%		3 Physical	Stats above 10		Dis	cipline		start jump
	1	2		3	4	5		6		
	Charisma Charis			Streetwise	Business	Progra	am	Dru	g	
	STR COOF			AGY	END	STR	ł	ENI	D	

CHARACTER GENERATION - 24 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
At	Attorney 10%			Law Scho	ool or Law+2		Pr	otect) start jump
	1	2		3	4	5		6		
	Law Chari		sma Writing		Law	Psychology		Negot	iate	
	Writing Busin		ess	Research	Writing	Histo	ory	Lingui	stics	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Bi	ologist	10%	Bio	logy+3 or Biol	ogy+2, Chemi	stry+2	G	frow		start jump
	1	2		3	4	5		6		
	Biology Biology			Chemistry	Mineralogy	Biolo	gy	Chemi	stry	
	Program Progr			Electronics	Research	Progr	am	Electro	onics	

Job Tit	e	Waiver	Pre-r	equisites			Met	askill	Pay	Scale
Boo	Body Thief 15%		15% Apprentice Thief, Drug+1				Ex	xtract) start) jump
	1 2			3	4	5		6		
	Sleight Ale		rt	Streetwise	Sneaking	Sleig	ht	Picki	ng	
	Diagnose Biolo		gy	Drug	Biology	diagn	osis	Dru	ıg	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Boun	ounty Hunter 25%			Beam+2,	Smallcraft+2		F	ocus		start jump
	1	2		3	4	5		6		
	Negotiate	Busin	ess	Streetwise	Research	Lav	V	Psycho	logy	
	Streetwise Dru		g	Charisma	Streetwise	Unarn	ned	Dru	g	
	Smallcraft Bear			Gyrojet	Smallcraft	Das	h	Drivi	ng	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Bui	Bureaucrat 40%			CHAR 6-, P	rogramming+	2	Or	ganize		start jump
	1	2		3	4	5		6		
	Program Intimi		date Business Program		Program	Psycho	logy	Busin	ess	
	Psychology Sociol		ogy	Negotiate	Negotiate	Intimi	late	Negot	iate	

Job Tit	le	Waiver	Pre-	requisites			Meta	ıskill	Pay	Scale
B	Burglar 15%				+, AGY 10+ eyman Thief		Ol	otain		start jump
	1 2		2 3		4	5		6		
	Taste Street		wise Picking		Sneaking	Gymnas	stics	Climb	oing	
	Blade Ale		rt	Evaluate	Alert	Sneaki	ng	COO	DR	

CHARACTER GENERATION - 26 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Busi	nessman	5%			or Business+2 r Business Sch	·		Sell) start) jump
	1	2		3	4	5		6		
	Business Prog		ram Driving		END	Business		Negot	iate	
	Strategy Tact		ics	Research	Leadership	Negot	iate	RAN	IK	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
C	Chemist 20%			Chimistry+	3 , Mineralogy	,	An	alyze		start jump
	1	2		3	4	5		6		
	Chemistry Chemi		stry Biology		Biology	Minera	logy	Planeto	ology	
	Research ENI		D	Research	Chemistry	Negoti	ate	Writi	ing	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Con	Comm Tech 20%			Progr	amming		R	epair		start jump
	1	2		3	4	5		6		
	Electronics Progr		am CHAR		CHAR	Negotiate		COC	DR	
	Program Cryp			Program	Electronics	Crypto phy	-	Progr	am	

CHARACTER GENERATION - 27 -

Job Titl	e	Waiver	Pre-	requisites	1					Scale
Co	Composer 15%			Music	+3, Write		C	reate		start jump
	1	2		3	4	5		6		
	Music Writ		ing Music		Negotiate	Writi	ng Mus		ic	
	Writing Taste		te	Psychology	Writing	Streetv	vise	Tast	te	

Job Tit	le	Waiver	Pre-rec	quisites			Meta	askill	Pay	Scale
C	ustoms	20%	Ś	Stash+2 or N	Ailitary Colleg	e	Ar	alyze		start jump
	1	2		3	4	5		6		
	Law	Lav	V	Drug	Psychology	Psycho	logy	Lav	V	
	Stash Beam			Stash	Negotiate	Resear	rch	Stas	h	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Суро	erneticist	5%	0)	Cybernetic r Cybernetics,	s, Research+2 Computer Co		B	Build) start) jump
	1	2		3	4	5		6		
	Cybernet- Mecha ics			Cybernet- ics	Electronics	Progr	am	Cyber ics		
	Linguistics Negoti			Linguistics	Research	Resea	rch	Lingui	stics	

CHARACTER GENERATION - 28 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
D	ancer	10%		AGY 10)+, END 9+		Dis	cipline		start) jump
	1	2		3	4	5		6		
	AGY	COC)R	AGY	STR	СНА	R	EN	D	
	Streetwise	Dru	ıg	Charisma	Streetwise	Unar	'n	Dru	g	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Di	Diplomat 20%			Negot	tiation+2		Co	nverse) start) jump
	1 2		2 3		4	5		6		
	Disguise Street		wise Drug		Melee	Psychol	logy	СНА	R	
	Linguistics Busin		ess	Negotiate	Linguistics	Negotia	ate	Unarn	ned	

Job Titl	le	Waiver	iver Pre-requisites				Meta	askill	Pay Scale	
D	Doctor 10%			Medic	al School		R	epair		start jump
	1	2		3	4	5		6		
	Diagnosis	Biolo	ogy	Drug	Psychology	Treatm	nent	Treatn	nent	
	Program Dru		Ig	Program	Business	Sociol	ogy	Dru	ıg	

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Dri	Prive Tech 20%			Drives or Eng	gineering Colle	ege	R	epair	-	start jump
	1	2		3	4	5		6		
	Drives	Mecha	nics	Drives	Electronics	Mecha	nics	Driv	es	
	Program	Phys	ics	Mechanics	Electronics	Physi	ics	Resea	rch	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Ec	Ecologist 15%			Chemistry	+2, Biology+2		An	alyze) start) jump
	1 2			3	4	5		6		
	Chemistry Chemi		stry Biology		Mineralogy	Planeto	logy	gy Planeto		
	Planetology Biolog		gy	Planetology	Astronomy	Astrono	omy	pilo	ot	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
En	Engineer 5%			0	ring College hool, IQ 110+		D	esign		start jump
	1 2			3	4	5		6		
	Drives Mecha		nics Drives		Electronics	Mecha	nics	Driv	es	
	Program Progra		am	Electronics	Mechanics	Electro	nics	Progr	am	

CHARACTER GENERATION - 30 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Ent	ntertainer 10%			Acting Colleg	ge or CHAR 10)+	Co	nverse	-	start jump
	1	2		3	4	5		6		
	CHAR	СНА	R	Streetwise	Business	Progr	am	Dru	g	
	Psychology	Psycho	logy	Negotiation	CHAR	ENI	D	Drink	ting	

Job Tit	le	Waiver	Pre-requisites				Meta	askill	Pay Scale	
Ех	Explorer 1%				ry College +, STR 10+		Or	ganize		start) jump
	1	2		3	4	5		6		
	Planetology Planeto			Biology	Astronomy	Astrono	omy	Pilo	ot	
	Gun Bear		m	Blade	Melee	Unarm	ned	Gyro	jet	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
F	armer	25%	Agr	i College or Ag	gri School, Bio	logy+2	G	frow		start jump
	1	2		3	4	5		6		
	Biology	Biolo	gy	Chemistry	Mineralogy	Biolo	gy	Chemi	stry	
	STR COO			AGY	END	STI	R	ENI	D	

CHARACTER GENERATION - 31 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay Scale	
Gen	Genetic Tech 15%			Genetics or	Medical Schoo	ol	В	Build) start) jump
	1	2		3	4	5		6		
	Genetics	Biolo	gy	Program	Genetics	Biolo	gy	Progr	am	
	Diagnosis	Biolo	gy	Drug	Biology	Diagn	osis	Dru	Ig	

Job Titl	e	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Geneti	etic Designer 5%			Medical Sch	ool, Genetics+	3	D	esign) start) jump
	1 2 3					5		6		
	Genetics	Biolo	gy	Program	Genetics	Biolo	gу	Progr	am	
	Writing Linguistic		stics	Program	Writing	Negoti	iate	Resea	rch	
	Diagnosis Biology			Drug	Biology	Diagn	osis	Dru	g	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Hi	Historian 5%			History+2	or Research+2		Ex	tract		start jump
	1 2			3	4	5		6		
	History Writ		ing Research		Low Tech	Histo	ory	Lingui	stics	
	Sociology Resea		rch	Sociology	Psychology	Resea	rch	Progr	am	

CHARACTER GENERATION - 32 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Inf	iltrator	20%		Disguise, Sn	eaking, Pickin	g	A	opear) start jump
	1	2		3	4	5		6		
	Disguise	Sneak	ing	Disguise	Picking	Lingui	stics	Negot	iate	
	Drinking	Street	wise	Melee	Stash	Busin	ess	Dru	g	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
In	truder	10%	Mil	itary College o	or Journeymaı	n Thief	A	ppear	_	5 start 5 jump
	1	2		3	4	5		6		
	Electronics	Cryp	oto	Demolition	Electronics	Demoli	ition	Cryp	oto	
	Driving	Mecha	nics	Driving	program	Mecha	nics	Drivi	ng	
	Disguise Sneaking Disguise Picking Ling						stics	Negot	iate	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
J	ludge	5%		· · · · · · · · · · · · · · · · · · ·	Negotiate+2 ool, Negotiate+	-2	Ar	nalyze) start jump
	1	2		3	4	5		6		
	Law	СНА	R	Writing	Law	Psycho	logy	Negot	iate	
	Writing Busines			ess Cooking Writing La			V	Lingui	stics	
	Research History			Research	Sociology	Histo	ry	Sociol	ogy	

CHARACTER GENERATION - 33 -

Job Tit	le	Waiver	Pre-r	equisites			Meta	askill	Pay S	Scale
L	wman	20%			+, Gun+2 College Gun+2	2	Pr	otect		start jump
	1	2		3	4	5		6		
	Gun	Bear	m	Blade	Melee	Unarn	ned	Gyro	jet	
	Law	Lav	V	Streetwise	Psychology	Psycho	logy	Sociol	ogy	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Li	Linguist 5%			Ling	uistics+2		Ar	nalyze) start) jump
	1	2		3	4	5		6		
	Linguistics Progr			Negotiate	Business	Linguis	stics	Resea	rch	
	Writing Psycho			Sociology	History	Negoti	iate	Lingui	stics	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Ma	agician	N/A		PSI 2+,	CHAR 9+		Co	nverse		start jump
		-								
	1	2		3	4	5		6		
	Telekinesis	Pyroki	nesis Stun Telekinesis Interro			Interro	rogate Shi		ld	
	Mechanics	Electro	onics	CHAR	COOR	Dru	g	Electro	onics	
	Sleight	COC	DR	Sleight	Streetwise	Negoti	ate	Street	wise	

CHARACTER GENERATION - 34 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
М	larines	70%	ST	R 9+, AGY 9+, or Rank J or	· · · · · · · · · · · · · · · · · · ·		Ori	ent 3D		start jump
	1	2		3	4	5		6		
	Pilot Ship Gur			Astronomy	Transfer	Smallc	eraft	Leader	ship	
	Tactics	Strate	egy	Beam	Melee	Leader	ship	Drivi	ng	
	Gun	Bea	m	Blade	Melee	Unarn	ned	Gyro	jet	

Job Tit	le	Waiver	Pre-requisites					Metaskill		Scale
Mart	tial Artist	1%	U	narmed+5 or I	Blade+5 or Me	lee+5	Dis	cipline) start jump
	1	2		3	4	5		6		
	Melee	Blac	le	Unarm	Melee	Blac	le	Unar	·m	
	Unarm ST			AGY	Unarm	ENI	D	COC	DR	

Job Titl	le	Waiver	Pre-requisites					askill	Pay Scale	
MatT	MatTran Tech 2%			lilitary College TL 1	e, PSI 2+ or PS 10 only	SI 3+	R	epair) start) jump
	1	2		3	4	5		6		
	Transfer Prog		ram Interrogate		Biology	Trans	fer	er Interrog		
	Diagnosis Biole			Drug	Drug	Biolo	gу	Diagn	osis	

CHARACTER GENERATION - 35 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
M	echanic	10%		Mechanics+3	3 or Tech Scho	ol	R	epair		start jump
	1	2		3	4	5		6		
	Electronics	Constr tion		Mechanics	Electronics	Constr tior		Mecha	nics	
	Mechanics	Drivi	ng	Course	Driving	Mecha	nics	Electro	onics	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
N	Medic	15%	M	edical School	or Military Co	ollege	R	epair) start) jump
	1	2		3	4	5		6		
	Diagnosis	Biolo	gy	Drug	Drug	Biolo	gy	Diagn	osis	
	Treatment Dru			Surgery	Diagnosis	Surge	ery	Dru	g	

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Med	Medical Tech 15%)rug+3 or Mee	dical School, D	rug	R	epair) start) jump
	1	2		3	4	5		6		
	Driving Mecha			Driving	Program	Mechanics		nics Diagnos		
	Diagnosis Biolo		ogy	Drug	Drug	Biolo	gy	Diagn	osis	

CHARACTER GENERATION - 36 -

Job Tit	le	Waiver	Pre-requisites					askill	Pay S	Scale
]	Merc	45%	Gu	n+2 or Beam+	2 or Military (College	Dis	cipline		start jump
	1	2		3	4	5		6		
	Gun	Bea	m	Blade	Melee	Unarr	ned	Gyro	jet	
	Blade Boy			Alert	Drinking	Unar	m	Climb	oing	

Job Tit	le	Waiver	Pre-requisites					askill	Pay Scale	
M	usician		Music+2	c or END 8+		Em	bellish) start jump	
	1	2		3	4	5		6		
	Music	R	Music	Electronics	Progr	am	Electro	onics		
1	Streetwise	wise	Drug	Business	СНА	R	Mele	ee		

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
I	Navy	25%		COOR 10+, A or Milit:	GY 9+ or Ran ary College	k J	Dis	cipline	-	start jump
	1	2		3	4	5		6		
	Pilot	Ship Gur		Astronomy	Transfer	Smallc	raft	Leader	ship	
	Gun	Bea	m	Blade	Melee	Unarr	ned	Gyro	jet	

CHARACTER GENERATION - 37 -

Job Titl	e	Waiver	Pre-req	uisites		Metaskill	Pay Scale	
•	zsician's sistant	20%		Psycholo	ogy, Surgery		Organize	50
	1	2		3	4	5		6
	Surgery Tres		nent Psychology		Diagnosis	psychol	ogy Hert	alism
	Streetwise Negot		ate	Drug	Cooking	Unarr	n Psvcl	nology

Job Tit	e	Waiver	er Pre-requisites					Metaskill		Scale
I	Pirate 80%			Sma	allcraft		0	btain		start jump
	1	2		3	4	5		6		
	Dash Gyro		jet Smallcraft		Blade	Stash		h Pilo		
	Pilot Astron			Melee	Gun	Gyro	jet	Dru	ıg	

Job Tit	le	Waiver	1					askill	Pay S	Scale
	Poet	20%		Wr	iting+2		C	reate		start jump
	1	2		3	4	5		6		
	Writing	Busin	less	ess Cooking Writing			ory	Linguistic		
	Drinking	Street	wise	Melee	Stash	Busin	ess	Dru	g	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
I	Priest 20%			Semina	ry College		R	elate		start jump
	1	2		3	4	5		6		
	Streetwise	Street	wise	CHAR	Sociology	Psychol	logy	Psycho	logy	
	CHAR	CHA	R	Streetwise	Business	Progra	am	Dru	g	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Prog	grammer	30%	Сог	mputer College	e or Programn	ning+5	Or	ganize		start jump
							<u>.</u>			
	1	2		3	4	5		6		
	Program Prog			Electronics	Business	Electro	onics	Progr	am	
	Program Dru		g	Business	END	ENI	D	Resea	rch	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Р	Psiman N/A			Psionics Co	llege or PSI 3+	-	F	ocus		start jump
	1 2			3	4	5		6		
	Shield Telek		nesis	Stun	Interrogate	Heali	ng	Pyroki	nesis	
	Drug	Drink	ting	Negotiate	Law	ENI	D	Negot	iate	

CHARACTER GENERATION - 39 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
R	anger	20%		STR 10+, EN	D 10+, Biology	+2	Pr	otect		start jump
	I									
	1	2		3	4	5		6		
	Biology	Biolo	gy	Chemistry	Mineralogy	Biolo	gy	Chemi	stry	
	Law	Track	ing	Alert	END	Gu	n	Cour	se	

Job Tit	le	Waiver	Pre-re	quisites			Meta	askill	Pay	Scale
Re	eporter	20%	(CHAR 10+, I	END 8+, IQ 11	0+	Ex	atract		start jump
						1				
	1	2		3	4	5		6		
	Streetwise	Streetv	vise	Drug	Business	Charis	sma	Unar	m	
	Writing	Drivi	ng	Unarm	Gun	Writi	ng	Writi	ing	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Robot	ot Repairman 15%			Electronics+	2, Mechanics+	-2	R	epair) start) jump
	1	2		3	4	5		6		
	Mechanics Mech		nics	Cybernet- ics	Cybernet- ics	Electro	onics	Electro	onics	
	Program	COO	R	Program	Crypto	Сгур	oto	Evalu	ate	

CHARACTER GENERATION - 40 -

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Robo	t Designer	5%	C	omputer Colle	ege, Cyberneti	cs+3	D	esign) start jump
	1	2		3	4	5		6		
	Cybernet- ics	Mecha	nics	Cybernet- ics	Electronics	Progr	am	Progr	am	
	Mechanics	Electro	onics	END	COOR	Mecha	nics	Electro	onics	
	Linguistics	Progr	am	Negotiate	Business	Lingui	stics	Resea	rch	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Secur	curity Guard 40%			Any	College		Pr	otect		start jump
	1	2		3	4	5		6		
	Gun Ale		rt Melee		Alert	Gui	n	Mel	ee	
	Melee	EN	D	Drinking	Electronics	Unar	m	Dru	g	

Job Tit	le	Waiver	Pre-	requisites		1	Metas	skill	Pay	Scale
Se	Servant 25%			RANK A	-, COOR 8+		Re	late		start jump
	1	2		3	4	5		6		
	STR	COC	DR	AGY	END	STR		ENI	D	
	Driving Prog		am	Driving	Program	Psycholo	ogy	Dru	g	

CHARACTER GENERATION - 4) -

Job Tit	le	Waiver	Pre-r	equisites			Meta	askill	Pay S	Scale
Sn	Smuggler 20%			Pilot+2 or	Smallcraft+2		Со	nverse		start jump
	1	2		3	4	5		6		
	Dash Gu		n Stash		Negotiate	Busin	ess	Pilo	ot	
	CHAR	СНА	R	Streetwise	Business	Progr	am	Drug	gs	

Job Tit	le	Waiver	Pre-1	requisites			Meta	askill	Pay	Scale
Socia	l Worker	25%	CHAR 8+, Sociology+2 or any college					elate		start jump
	1 2		3		4	5		6		
	Sociology Socio		ogy Program		Program	Drug	5	Street	wise	
	Program	Street	wise	Sociology	Psychology	Psychol	logy	Sociol	ogy	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Spa	aceman	20%	Mil	itary College o AG	or Psionics Col Y 10+	lege or	Ori	ent 3D		start jump
	1	2		3	4	5		6		
	Pilot	Astron	omy	Zero-G	Program	Astron	omy	Pilo	ot	
	Gun	Bea	m	Blade	Melee	Unar	m	Gyro	jet	

CHARACTER GENERATION - 42 -

Job Tit	le	Waiver	Pre-	requisites			Metaskill		Pay Scale	
Speci	ial Forces	1%		•	ege, END 10+ ⊦, END 10+	or	F	ocus) start) jump
	1 2			3	4	5		6		
	Zero-G	Drivi	ng	Electronics	Zero-G	Electro	onics	Drivi	ing	
	Electronics Cry			Demolition	Mechanics	Сгур	oto	Demol	ition	
	Gun	Bea	m	Blade	Melee	Unar	'n	Gyro	jet	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
	Spy	1%	Acti	ng College or A	AGY 10+, CO	OR 10+	Ap	opear) start) jump
	1	2		3	4	5		6		
	Disguise	Street	wise	Disguise	Melee	Psycho	logy	СНА	R	
	Tactics	Blac	le	Melee	Driving	Tacti	cs	Drivi	ng	
	Gun	Bea	m	Blade	Melee	Unar	m	Gyro	jet	

Job Titl	le	Waiver	Pre-	requisites			Metaskill		Pay	Scale
Su	Surgeon 1%			COOR 10+,		start) jump				
	1	2		3	4	5		6		
	Diagnosis Biole			Drug	Psychology	Treatn	nent	Treatn	nent	
	Biology	Surg	ery	Biology	Surgery	Dru	g	Surge	ery	

CHARACTER GENERATION - 43 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay S	cale
Тес	Technician 20%			Tech School or Mechanics+2 or programming+2Repair66						
	1 2			3	4	5		6		
	Program Prog		am Electronics		Mechanics	Electronics		Mecha	nics	
	COOR Negot		iate	Research	Low Tech	Progr	am	Electro	onics	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Th	espian	30%	СН	CHAR 10+, END 8+ or Acting College Appear						start jump
	1	2		3	4	5		6		
	CHAR	Negot	iate	Business	Negotiate	Street	vise	СНА	R	
	Drinking Street			Melee	Disguise	Busin	ess	Disgu	lise	

Job Tit	le	Waiver	Pre-requisites					askill	Pay	Scale
r	Thief	20%		Thieve's College or Rank A- or Journeyman ThiefObtain3 90						
	1	2		3	4	5		6		
	Streetwise	Dru	g	Business	Streetwise	etwise CHAR		Busin	ess	
	Melee	Stas	h	Intimidate	Melee	Intimi	date	Stas	h	

CHARACTER GENERATION - 44 -

Job Tit	le	Waiver	Pre-	requisites			Metaskill		Pay S	Scale
r	Thug 50			STR 8+, Melee+2 Appear						start jump
	1		2 3		4	5		6		
	Drinking STI		R Melee		Sneaking	Gun		Unar	·m	
	Melee Gun		n	Intimidate	Unarm	Intimid	late	Stas	h	

Job Tit	le	Waiver	Pre-requisites			Metaskill	Pay Scale
Trans	sport Tech	25%	e	ing College 2, Mechanics+	2	Repair	75 start 75 jump
	1	2	3	4	5	6	
	Driving	Mechar	nics Driving	Program	Mechan	ics Drivi	ing
	Mechanics	Electron	nics COOR	COOR	Drug	Electro	onics

Job Titl	e	Waiver	Pre-	requisites		Metaskill		Pay	Scale	
Tra	Transporter 40%			, <u>o</u> o						start jump
	1 2			3	4	5		6		
	Driving Drivi		ng	END	COOR	Mecha	nics	Mecha	nics	
	Program Negotia		ation	Smallcraft	Zero-G	Drivi	ng	Progr	am	

CHARACTER GENERATION - 45 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay Scale
Une	mployed	N/A		Ν	None		R	elate	0 start 0 jump
	1	2		3	4	5		6	
	Streetwise Dr			Streetwise	Drug	Unarm		Drivi	ng
	Negotiate	Progr	am	Drinking	Streetwise	Progr	am	Drink	ing

Job Tit	le	Waiver	Pre-requisites					askill	Pay Scale	
Weaj	pons Tech	30%	Military College or Ship's Guns+2					epair) start) jump
	1	2	2 3			5		6		
	Program Phys			Mechanics	Electronics	Physics		Resea	rch	
	Ship's Electro Guns			Ship's Guns	Mechanics	Electro	onic	Mecha	anic	

Job Tit	le	Waiver	Pre-	requisites		Metaskill		Pay S	Scale	
W	orker	65%		Ra	nk 8+		B	Build		start jump
	1	2		3	4	5		6		
	STR EN		D Mechanics		END	STR		COC)R	
	Streetwise Dru		g	Streetwise	Drug	Unar	·m	Drivi	ng	

CHARACTER GENERATION - 46 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
V	Vriter	20%		W	Create 50 sta 150 jur					
	1	2		3	4	5		6		
	Writing	Lingui	stics	Program	Writing	Negoti	iate	Resea	rch	
	Streetwise	Dru	ıg Streetwise Drug Una			Unar	'n	Drivi	ng	

CHARACTER GENERATION - 47 -

CHARACTERS FROM BACKWARD (TL5-7) CULTURES

CHARACTER GENERATION - 48 -

STAR CLUSTER CHARACTER GENERATION TABLES FOR BACKWARD (TECH LEVEL 5-7) CULTURES

Roll once each for IQ, PSI, and Rank

IQ, PSI, AND RANK FOR BACKWARD (TECH LEVEL 5-7) CULTURES

%d roll	IQ	PSI	Rank	#	Cash
01-09	70	0	Street Orphan	1	10 cr
10-20	80	0	Poverty Stricken	2	15cr
21-25	85	0	Very Poor	3	20cr
26-30	90	0	Welfare Family	4	25cr
31-35	95	0	Poor Family	5	30cr
36-39	100	0	Working Class - last child	6	40 cr
40-42	105	0	Farm Child	7	45cr
43-47	107	1	Working Class - mid child	8	55cr
48-50	109	1	Working Class Small Family	9	60 cr
51-53	111	1	Working Class - only child	А	65cr
54-59	113	1	Large Mid Class Family	В	70 cr
60-63	115	2	Medium Mid Class Family	С	75cr
64-67	117	2	Small Mid Class Family	D	80 cr
68-71	119	2	Military Family - Field Rank	Е	85cr
72-75	121	2	Small Trading Family	F	95cr
76-79	123	2	Poor Aristocratic Family	G	100 cr
80-83	125	3	Owns Large Mfg Company	Н	200cr
84-87	127	3	Wealthy Trading Family	Ι	300cr
88-91	129	3	Military Family General Rank	J	350cr
92-93	131	4	Agribusiness Family	K	400 cr
94-95	133	4	Rich Aristocratic Family	L	500 cr
96-97	135	4	Rich Trading Family	Μ	700 cr
98-99	137	5	Family Own Conglom	Ν	900 cr
00	140	5	Royalty Cadet Branch	Ο	1000 cr

STARCLUSTER CHARACTER GENERATION TABLES FOR BACKWARD CULTURES (TECH LEVELS 5-7)

Waiver applies to either cost or prerequisites, not both, +1 per point of IQ over 120 SECONDARY SCHOOLS FOR TECH LEVEL 5-7

School		Cost	Prer	equisites			%d Waiver		Metaskill	
	lusive Private School200cr12			Rank I+					Converse	
	1 2		2 3			4 5				
	IQ+5	IQ+	-5	CHAR	RANK	History		Leader	ship	
	Writing	Resea	rch	IQ+5	COOR+2	Leader	ship	Histo	ory	

School		Cost	Prerequisites					Waiver	Metaskill	
	rivate Prep School 150cr			Rank G+					Appear	
	1	2		3	4	5		6		
	IQ+5 IQ-		-5	COOR	STR	Writing		AG	Y	
	Leadership COC		DR	STR	END	AG	Y	IQ+	-5	

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Tec	h School	50cr		COR 9-	+, IQ 100+		30%		An	alyze
	1	2		3	4	5		6		
	IQ+5 IQ+		-5	COOR+2	COOR+2	END		Progra		
	Program+2 Electr			Mechanics	Electronics	Mecha	nics	IQ+	-5	

CHARACTER GENERATION - 50 -

School		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Milita	ry School	15cr	(3 0	of 4) SRTR. Co	OOR, AGY, El	20%		Discipline		
	1	2		3	4	5		6		
	STR+2			COOR+2	COOR+2	END	+2	END	+2	
	Gun	Gu	n	Blade	Leadership	IQ+	3	IQ+	-3	

School		Cost	Prer	equisites			%d Waiver		Meta	askill
Hig	h School	10cr		Ra	10%		R	elate		
	1	2	2 3 4					6		
	IQ+4 STR+		R+2 COOR		AGY	END		IQ+4		
	Cooking Una			Drug	Streetwise	Street	wise	Writi	ing	

School		Cost	Prer	equisites		%d \	Waiver	Metaskill		
No	School	0cr	None					N/A		btain
	1	2		3	4	5		6		
	IQ+3	STR	+2	COOR+2	END	AG	Y	IQ+	-3	
	Streetwise	Street	wise	Drug	Drug	Mel	ee	Unar	m	

COLLEGES FOR TECH LEVEL 5-7

College	2	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Ex	clusive	300cr	Exclusive Private or Private Prep					10%		ganize
	1	2		3	4	5		6		
	Leadership	Blac	le	Writing	CHAR	Sociol	ogy	Biolo	gy	
	Physics	Planeto	ology	Astronomy	History	Resea	rch	IQ+	-5	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
Eng	ineering	150cr		Tech or M	ilitary School		20%		D	esign
	1	2		3	4	5		6		
	Leadership Phys			Research	Program	Resea	rch	Mecha	nics	
	Electronics	Progr	am	Mechanics	Mechanics	IQ+	5	IQ+	-5	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
0	icultural ollege	75cr		Agricultural or High School15%						
	1	2		3	4	5		6		
	Husbandry	Biology		Biology	Biology	Chemi	stry	try Chemis		
	Mineralogy	Husbar	ndry	Mineralogy	IQ+5	Husbar	ndry	IQ+	-5	

College		Cost	Prer	equisites			%d Waiver		Metaskill	
Militar	y Academy	0cr*		Military Scho	ol or Rank E o	or J	20%		Organize	
	1	2		3	4	5		6		
	Gun Gui		n	Gunnery	Gunnery	Leader	ship	Leader	ship	
	Strategy Tact			Strategy	IQ+3	Tacti	ics	IQ+	-3	

College	2	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Journe	yman Thief	0cr**	C	OOR 10+ or A	.GY 10+ or Ra	nk D	2	25%	0	btain
	1	2		3	4	5		6		
	Picking+2	Pickin	g+2	Snare+2	Snare+2	IQ+	5	IQ+	-5	
	Gymnastics	COC	R	Disguise	COOR	Sneak	ing	AG	Y	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
	eral Arts ollege	100cr	á	any Private, H	igh, or Art Scl	100l	3	60%	R	elate
	1	2		3	4	5		6		
	Writing	CHA	R	Sociology	Drug	Drinki	ng+2	Drinki	ng+2	
	Biology+2	Psycho	ology	Mineralogy	Chemistry	Histor	y+2	Histo	ory	

* Become officer for 6 years

** Become apprentice thief for 6 years

*** become priest for 6 years

POST-GRADUATE EDUCATION FOR TECH LEVEL 5-7

Grad Sc	chool	Cost	Prer	equisites			%d V	Waiver	Meta	skill
Medie	cal School	300cr	F	Exclusive or Li	beral Arts Col	lege	2	20%	Re	epair
]	
	1	2		3	4	5		6		
	IQ+5	Treat	+2	Treat+2	Diagnose	Diagn	ose	Surge	ery	
	Surgery	Dru	g	Biology	Drug	EN	D	COC)R	

Grad So	chool	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Lav	v School	300cr	F	Exclusive or Li	beral Arts Col	lege	2	0%	Or	ganize
										1
	1	2		3	4	5		6		
	Law+2	Law	+2	Sociology	Psychology	СНА	R	СНА	R	
	END	Busin	ess	IQ+5	END	Negot	iate	Law	+2	

Grad So	chool	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Scienc	e Institute	100cr		Engineer	ing College		2	25%	An	alyze
										l
	1	2		3	4	5		6		
	Biology	Biolo	gy	Chemistry	Chemistry	Physic	es+2	Physic	es+2	
	Research+2	IQ+	5	Research+2	IQ+5	ENI	D	Dru	g	

CHARACTER GENERATION - 54 -

EMPLOYMENT TABLE FOR TECH LEVEL 5-7 (BACKWARD) CULTURES

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Α	irman	10%	1	Military Acade	my or COOR	10+	Ori	ent 3D		nrt 75 np 75
	1	2		3	4	5		6		
	Mechanics	Electro	onics	Mechanics	COOR	ENI)	Electro	onics	
	Driving	Drivi	ng	Gunnery	Gunnery	Constr	ruct	Drivi	ng	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Arc	heologist	20%		History+2	, Sociology+2		Ex	tract		art 50 np 200
	1	2		3	4	5		6		
	Low Tech	Histo	ory	Sociology	Research	Histo	ory	Research		
	Gun	Mel	Melee History Negotiate M				nics Nego		iate	
Job Tit	le	Waiver Pre-requisites						askill	Pay	Scale
Shar	pshooter	15%		G	un+4		F	ocus		rt 150 np 150
				Γ	Γ	r				1
	1	2		3	4	5		6		
	Gun	Gu	n	COOR	Streetwise	Streety	wise	Gu	n	1

Survival

CHAR

Sleight

Unarm

Survival

Riding

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Ar	mored	10%		Military Acade END 8+	emy, COOR 8+ , COOR 8+	- or	Pr	otect		rt 100 1p 100
	1	2		3	4	5		6		
	Gun	Gu	n	Melee	Melee	Gu	n	Gunn	ery	
	Gunnery	Mecha	nics	Gunnery	Driving	ENI	D	Tacti	ics	
	Driving	Drivi	ng	COOR	Mechanics	Drivi	ng	Mecha	nics	
Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
A	rtificer	10%	Me	chanics+3 or]	Engineering C	ollege	В	Build		rt 175 np 175
	1	2		3	4	5		6		
	Smithing	Mecha	nics	Carpentry	Mechanics	Resea	rch	Low T	ech	
	Research	Electro	onics	Low Tech	Electronics	Mecha	nics	Smith	ing	
Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
A	ssassin	25%		0	2, Blade+2 or man Thief		F	ocus		nrt 50 np 100
	1	2		3	4	5		6		
	Disguise	Sneak	ing	Sleight	Forgery	Stas	h	Dru	g	
	Gun	Blac	le	Blade	Melee	Gu	n	Unar	·m	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
А	thlete	10%	STI	R 9+, COOR 9	+, AGY 9+, EI	ND 9+	Dis	cipline		nrt 50 np 150
	1	2		3	4	5		6		
	STR	COC	DR	AGY	END	STI	R	EN	D	
	CHAR	СНА	R	Streetwise	Negotiation	Dru	g	Das	h	
Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
	Cook	35%		Соо	king+1		C	reate		urt 30 np 30
	1	2		3	4	5		6		
	Cooking	Herba	lism	Taste	Cooking	Tast	te	Chemi	stry	
	Drinking	Street	wise	Blade	Herbalism	Negot	iate	Herba	lism	
Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
D	octor	10%		Medic	al School		R	epair		rt 100 1p 150
	1	2		3	4	5		6		
	Biology	Treatn	nent	Treatment	Biology	Dru	g	Dru	g	
		Diagn		Business	Business	Psycho				

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay S	cale
Fa	armer	25%		0	ral College or k K or 7		G	frow		rt 20 p 100
	1	2		3	4	5		6		
	Biology	Biolo	gy	Chemistry	Mineralogy	Biolo	gy	Chemi	stry	
	STR	ENI	D	Husbandry	Husbandry	ENI	D	Mecha	nics	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Fort	une Teller	35%		Thieve's Co	llege od PSI 1-	F	A	opear		nrt 20 np 100
	1	2		3	4	5		6		
	Streetwise	Street	wise	Charisma	Psychology	Psycho	logy	Busin	less	
	Interrogate	Busin	ess	Interrogate	Intimidate	Sleig	ht	Sleig	ght	
Job Tit	e Waiver Pr	Pre-	requisites			Meta	askill	Pay	Scale	
-	le fantry			STR 10+, ENI	9+ or RANK y College	J or		askill cipline	sta	Scale art 60 np 60
-				STR 10+, ENI		J or			sta	rt 60
-				STR 10+, ENI		J or 5			sta	rt 60
-	fantry	40%		STR 10+, END Militar	y College	-	Dis	cipline	sta jui	rt 60

CHARACTER GENERATION - 58 -
Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
L	awyer	10%		Law	School		Or	ganize		start jump
	1	2		3	4	5		6		
	CHAR	СНА	R	Business	Streetwise	Psychology		EN	D	
	Law Research			ch Psychology Law Writ			ng	Resea	rch	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
M	echanic	10%		Mechanics+2	ol	R	epair	-	start jump	
	1	2		3	4	5		6		
	Mechanics Electron		onics	Mechanics	Electronics Mech		echanics B		ess	
	Evaluate Driving		ng	Business	Negotiate	Const	ruct	Evalu	ate	

Job Titl	e	Waiver	Pre-	requisites			Met	askill	Pay	Scale
N	/ledic	15%	M	edical School o	or Military Aca	demy	R	epair) start) jump
	1	2		3	4	5		6		
	Diagnosis Biolo		ogy Drug		Biology	Drug		Diagn	osis	
	Treatment Surge		ery	Surgery	Diagnosis	Surge	ery	Dru	g	

Job Tit	e	Waiver	Pre-1	requisites			Met	askill	Pay S	Scale
Ν	Ainer	25%		Mi		Ex	xtract		start jump	
	1	2		3	4	5		6		
	Mining Mineralog		logy	Mining	Masonry	Mining		Maso	nry	
	Drinking Streetwise			Melee	Streetwise	Stas	h	EN	D	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
M	usician	10%		Music+2 or M	lusic+1. END	9+	Em	bellish) start) jump
	1	2		3	4	5		6		
	Streetwise	Street	wise	Drug	Negotiate	СНА	R	EN	D	
	Music	ENI	D	Program	COOR	Mus	ic Mu		ic	

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
N	lurse	20%		Treat	tment+1		Or	ganize		start jump
	1	2		3	4 5			6		
	Diagnose Diagnose			Drug	Treatment	Treatment		Dru	g	
	Streetwise Unarm			Drinking	Streetwise	STI	R	ENI	D	

Job Tit	e	Waiver	Pre-1	requisites	Meta	askill	Pay S	Scale		
I	Police	25%		Law+	1, Gun+1		Pr	otect		start jump
	1	2		3	4	5	6			
	Law	Resea	rch	Law Psychology Stre		Streetv	wise	Street	wise	
	Gun	Alertr	iess	Melee	Alertness	Gui	n	Mel	ee	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Re	eporter	20%		Write+1	I, END 8+		Ex	tract		start jump
	1	2		3	4	5		6		
	Streetwise	Street	wise	Drinking	Business	Resea	rch	СНА	AR .	
	Driving	Unar	·m	Writing	Writing	Gui	n	Street	wise	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Sa	lesman	30%		Business+1 or	Business Sch	ool		Sell		start jump
	1	2		3	4	5		6		
	Business Busin		ess	Program	CHAR	Drivi	ng	Negotia	ation	
	Streetwise Streetw		wise	Drinking	Research	Psycho	logy	Busin	ess	

CHARACTER GENERATION - 61 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
S	Scout 20%		Survival, Sneaking, Tracking or Journeyman Thief				Ot	oserve		start jump
	1 2			3	4	5		6		
	Sneaking Fores		try Dowsing		Survival	Sneak	ing	Swimn	ning	
	Blade AG		Y	Blade	Gun	COC	R	Das	h	

Job Tit	e	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Speci	al Forces	1%		•	ege, END 10+ -, END 10+	or	F	ocus) start) jump
	1	2		3	4	5		6		
	END	Electro	onics	Mechanics	AGY	Cryp	to	Cryp	oto	
	Electronics	Demoli	ition	Demolition	Dash	Swimn	ning	Demoli	ition	
	Gun	Gu	n	Blade	Unarm Una		·m	Mel	ee	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
	Spy	1%	Α	GY 10+, COO	R 10+, Any Co	llege	Aj	opear) start) jump
	1	2		3	4	5		6		
	Disguise	Disgu	ise	Streetwise	Streetwise	Cryp	oto	Cryp	oto	
	Demolition Electro		onics	Demolition	Disguise	Psycho	logy	Das	h	
	Gun	Gu	n	Blade	Unarm	Unar	·m	Blac	le	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Т	Tinker 15%			Mech	Repair			start jump		
	1 2			3	4	4 5		6		
	Drinking	Street	wise	Streetwise	Stash	Busin	ess	Stas	sh	
	Mechanics	Smith	ing	Mechanics	Carpentry	Electro	nics	Mecha	nics	

Job Tit	e	Waiver	Pre-	requisites			Metaskill		Pay Scale	
Une	mployed	N/A	None					elate	-	start jump
	1 2			3	4	5		6		
	Streetwise	Dru	g	Streetwise	Drinking	Street	wise	Drink	ing	
	Unarmed	Psycho	logy	Negotiate	Cooking	Drivi	ng	Psycho	ology	

Job Tit	le	Waiver	Pre-	requisites	Metaskill		Pay S	Scale		
V	Writer 20%			ting+1	Observe		50 start 150 jump			
	1 2			3	4	5		6		
	Streetwise	Resea	rch	Writing	Writing	Resea	rch	Street	wise	
	Drinking	Psycho	logy	Psychology	History	Negot	iate	Sociol	ogy	

CHARACTER GENERATION - 63 -

CHARACTERS FROM PRIMITIVE (TL1-4)CULTURES

CHARACTER GENERATION - 64 -

STARCLUSTER CHARACTER GENERATION TABLES FOR PRIMITIVE (TECH LEVEL 1-4) CULTURES

Roll once each for IQ, PSI, and Rank

IQ, PSI, AND RANK FOR TECH LEVEL 1-4 CULTURES.

%d roll	IQ	PSI	Rank	#	Cash
01-09	70	0	Street Orphan	1	10 cr
10-20	80	0	Serf	2	15cr
21-25	85	0	Serf	3	20cr
26-30	90	0	Serf	4	25cr
31-35	95	0	Serf	5	30cr
36-39	100	0	Peasant	6	40 cr
40-65	105	0	Peasant	7	45cr
66-67	107	1	Peasant	8	55cr
68-69	109	1	Peasant	9	60 cr
70-71	111	1	Peasant	А	65cr
72-75	113	1	Artisan	В	70 cr
76-77	115	2	Yeoman	С	75cr
78-79	117	2	Yeoman	D	80 cr
80-81	119	2	Military	Е	85cr
82-83	121	2	Artisan	F	95cr
84	123	2	Aristocrat	G	100 cr
85	125	3	Artisan	Н	200cr
86-88	127	3	Merchant	Ι	300cr
89	129	3	Military	J	350cr
90-95	131	4	Gentry	K	400cr
96	133	4	Aristocrat	L	500cr
97	135	4	Merchant	Μ	700 cr
98-99	137	5	Merchant	Ν	900 cr
00	140	5	Aristocrat	О	1000 cr

STARCLUSTER CHARACTER GENERATION TABLES FOR TECH LEVELS 1-4

+1 per IQ over 120 on all waiver rolls

Waiver applies to either cost or prerequisites, not both. APPRENTICESHIPS FOR TECH LEVELS 1-4

Appren	ticeship	Cost	Prer	equisites	%d Waiver		Meta	askill		
Н	lunter	10cr		EN	ND 8+		20%		F	ocus
	1 2			3	4	5		6		
	IQ+5 IQ+		-5	Bow	END	ENI	D	Track	ing	
	Tracking	Sna	re	AGY	Melee	Bov	V	Sna	re	

Appren	ticeship	Cost	Prer	equisites			%d Waiver		Meta	askill
S	mith	50cr		STR 10	+, END 8+		10%		Repair	
	1 2			3	4	5		6		
	IQ+10	IQ+	10	STR+2	STR+2	ENI	D	Minera	logy	
	Smithing Mecha			Mineralogy	Smithing	Minera	logy	Mecha	nics	

Appren	ticeship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Ν	lason	50cr		STR 8+, COC	OR 8+ or Ranl	x 8	25%		B	Build
	1 2			3		6				
	IQ+4	IQ+	4	STR	COOR	COC	DR	ENI	D	
	Construc- tion	Carper	ntry	Masonry	Masonry	Minera	logy	Sculpt	ting	

CHARACTER GENERATION - 66 -

Appren	ticeship	Cost	Prer	equisites			%d \	Waiver	Metaskill	
Ent	ertainer	15cr		COOR 8+	, CHAR 10+		2	20%	Appear	
	1 2			3	4	5		6		
	IQ+3 COO)R	COOR	AGY	AG	Y	CHAI	R+2	
	Music Mus			Gymnastics	Streetwise	Street	vise	Gymna	stics	

Appren	ticeship	Cost	Prer	equisites			%d Waiver		Meta	askill
A	tificer	100cr		COOR 8	8+, IQ 100+		30%		C	reate
	1	2	3 4 5					6		
	IQ+11	IQ+	11	COOR+2	COOR+2	END	+2	END	+2	
	Carpentry	Mecha	nics	Mechanics	Smithing	Constr tior		Carpe	ntry	

Appren	ticeship	Cost	Prerequisites					%d Waiver		askill
F	armer	10cr		STR 8-	+, END 8+		25%		G	frow
	1	2		3	4	5		6		
	STR+2	STR	+2	STR+2	END+2	END	+2	END	+2	
	Biology	Biolo	gy	Husbandry	Husbandry	Herba	lism	Busin	iess	

Appren	ticeship	Cost	Prer	equisites	%d V	Waiver	Meta	askill		
ſ	Mage	150cr	PSI 3+					25% st Only	F	ocus
	1 2			3	4 5			6		
	IQ+10 IQ+1		10	END+2	END+2	COOR		COC	DR	
	Writing	Telekir	nesis	Shield	Shield	Sleig	ht	Sleig	ht	

Appren	ticeship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
W	arrior	100cr	(3 of 4) SRTR 8+, COOR 8+, AGY 8+, END 8+					20%	0% Disc	
	1 2			3	4	5		6		
	IQ+3	STR	+2 STR+2		COOR	AGY		END	+2	
	Riding	Blac	le	Blade	Bow	Mel	ee	Ridi	ng	

Appren	ticeship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
r	Thief	10cr		COOR 8	8+, AGY 8+		2	20%	0	btain
	1	2	·	3	4	5		6		
	IQ+10	Q+10 IQ+10		COOR	COOR	AGY		AG	Y	
	Sneaking Sleight			Picking	Sneaking	Blac	le	Picki	ng	

Appren	ticeship	Cost	Prer	equisites			%d V	Waiver	Meta	ıskill
]	None	N/A		Ν	None		N/A		R	elate
	1	2		3	4	5		6		
	IQ+5 Streetwise			STR	COOR	AG	Y	EN	D	
	Streetwise	Drink	ing	Sleight	CHAR	Mele	ee	Unar	rm	

CHARACTER GENERATION - 69 -

COLLEGES AND JOURNEYMANSHIPS FOR TECH LEVEL 1-4

College		Cost	Prer	Prerequisites %d Waiver Metas							
College	e of Science	150cr		Apprentice Ar	tificer or IQ 1	20+	1	0%	An	alyze	
	1	2	2 3 4 5					6			
	IQ+5	Q+5 Chemis		Mineralogy	Biology	Smithing		Mecha	nics		
	History Research		rch	Mechanics	Research	Lingui	stics	Writi	ing		

Journey	manship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
5	Smith	100cr			ice Smith or -, COOR 9+		2	20%	B	uild
	1	2		3	4	5		6		
	IQ+5	STI	R	STR	Smithing	Smithing		Minera	logy	
	Mining	Mel	ee	Smithing	Mechanics	Minera	logy	y Business		

College	2	Cost	Prer	equisites			%d V	Waiver	Metaskill	
]	Mage 200cr		Apprentice Mage or PSI 4+					20% st only	F	ocus
	1 2			3	4	5		6		
	Interrogate Telekin		iesis Pyrokinesis		Shield	Shield		Heali	ing	
	Healing Stu		n	Interrogate	Healing	Telekir	iesis	Dow	se	

College		Cost	Prer	equisites			%d V	Waiver	Meta	askill
В	ardic	100cr	Ap	prentice Enter	tainer or CHA	R 10+	2	.5%	C	reate
	1	2		3	4	5		6		
	IQ+10 IQ+		10	Music	History+2	Histor	y+2	Mus	sic	
	Unarm Psycho			Writing	Herbalism	Sociol	ogy	Diagn	ose	

Journey	manship	Cost	Prer	equisites			%d \	Waiver	Meta	askill
Μ	ilitary	0*	App	rentice Warrio	or or Ride+1, F	Blade+1	2	20%	Org	ganize
	1	2		3	4	5		6		
	Blade Engines Gunner			Bow	Engines or Gunnery	Tacti	ics	Strate	egy	
	Riding Leadership			Riding	Bow	Blac	le	Leader	ship	

College	2	Cost	Prer	equisites			%d	Waiver	Meta	askill
Se	minary	0***		Any App	orenticeship		3	80%	R	elate
	1	2		3	4	5		6		
	Herbalism Herbali		lism	Psychology	Cooking	Dows	ing	Writi	ing	
	Brewing Law			Writing	Research	Lingui	stics	Histo	ory	

Journey	manship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
Ν	Mason 75cr		A	opprentice Ma	son or COOR	10+	3	0%	B	uild
	1 2			3	4	5		6		
	Masonry+2 Masonr		ry+2	Carpentry	Carpentry	Constr tior		Constr tion		
	Mechanics Meleo		ee	Sculpting	Mineralogy	Cook	ing	Drink	ing	

Journey	ymanship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
	Гhief	f 0**		Apprentice Thief or COOR 10+ or AGY 10+				25%	0	btain
	1 2			3	4	5		6		
	IQ+10 Pickin		g+2	Snare	Gymnastics	Sleigh	t+2	COC)R	
	Sneaking Sneakir		ing	Picking+2	Snare	Gymna	stics	Sleigh	t+2	

Journey	ymanship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
1	Vaval 0*				e Warrior or 9+, END 9+		20%		Or	ganize
	1	2		3 4				6		
	Course+2	Steer	+2	Weather	Sailing+2	Rope	Use	Steer+2		
	Mechanics Blade		Engines or Gunnery	Course+2	Sailin	g+2	Engine Gunn			

Journey	manship	Cost	Prer	equisites			%d V	Waiver	Meta	askill
I	Artist 50cr			COOR 9+	-, CHAR 10+		2	20%	Ob	serve
	1 2			3	4	5		6		
	Painting+2 Paintin		ng+2	Sculpture	Sculpture	Histo	ory	Drink	ing	
	Drinking Chemis		istry	Chemistry	Mineralogy	Resea	rch	Mecha	nics	

* Become officer for 6 years

** Become thief for 6 years

*** become priest for 6 years

CHARACTER GENERATION - 73 -

POST-GRADUATE EDUCATION FOR TECH LEVEL 1-4

Post-G	raduate	Cost	Prer	equisites			%d V	Waiver	Meta	askill
M	edicine	300cr		College	of Science		2	20%	R	epair
	1	2		3	4	5		6		
	IQ+7	IQ+	7	Biology	Biology	Herbalism		Diagno	se+2	
	Treatment	Surg	ery	Diagnose+2	Treatment	Surge	ery	COC)R	

Post-G	raduate	Cost	Prer	equisites			%d V	Waiver	Meta	askill
	Law	300cr		Any	2	20%	Or	ganize		
	1	2		3	4	5		6		
	Law+2	Law	+2	CHAR	CHAR	Streetv	wise	Resea	rch	
	Research	Histo	ory	History	Writing	Writi	ng	Law	+2	

Post-G	aduate	Cost	Prer	equisites			%d V	Waiver	Meta	askill
S	cience	100cr		College	of Science		25%		An	alyze
	1	2		3	4	5		6		
	IQ+7 Biology+2		gy+2	Chemistry	Physics	Phys	ics	Biolog	y+2	
	Mineralogy Mechanics		nics	Mechanics	Research	Resea	rch	Chemi	istry	

EMPLOYMENT TABLE FOR TECH LEVEL1-4 (PRIMITIVE) CULTURES

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
-	er/Marks- man	15%		Bow+4	or Gun+4		F	ocus) start) jump
	1	2		3	4	5		6		
	Bow or Gun	Bow or Blade Gun		Blade		Bow or M Gun		ee		
	Snare	Survi	val	Tracking	Cooking	Track	ing	Snai	re	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Aı	rchivist	15%		History+3	or Research+2		Or	ganize) start) jump
	1	2		3	4	5		6		
	Research	Resea	rch	History	Sociology	Histo	ory	Sociol	ogy	
	Writing	Cook	ing	Writing	History	Lingui	stics	Resea	rch	
	History	Histo	ory	Writing	Linguistics	Taste		Writi	ing	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
A	rtificer	10%	Me		Apprentice Ar e of Science	tificer	В	Build		start jump
	1	2		3	4	5		6		
	Research	Resea	rch	History	Mechanics	Resea	rch	Histo	ory	
	Smithing Mechanics		nics	Carpentry	Masonry	Constr tior		Carpe	ntry	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
A	ssassin	25%]	•	ade, Herbalisr man Thief	n or	F	Focus		start jump
	1	2		3	4	5		6		
	Bow or Gun	Bow Gu	-	Blade	Blade	Bow Gu	-	Mele	ee	
	Disguise	Sneak	ing	Sleight	Herbalism	Forg	ery	y Herbali		

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
B	arkeep	30%		Bre	ewing		R	elate		start jump
	1	2		3	4	5		6		
	Psychology	Psychology Streetwise		Psychology	Business	Brew	ing	Brew	ing	
	Drinking	Drinking Melee		Streetwise	Brewing	Busin	ess	Stas	sh	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Bu	ccaneer	25%		Sa	ailing		0	btain		start jump
	1	2		3	4	5		6		
	Bow or Gun	Bow Gui	-	Blade	Blade	Bow Gui	-	Mel	ee	
	Steer Engines or Gunnery			Astronomy	Course	Saili	ng	Engine Gunn		
	Blade	Blade Leadership			Gymnastics	Das	h	Stas	h	

Job Tit	le	Waiver	Pre-r	equisites			Meta	askill	Pay	Scale
В	urglar	15%			+, AGY 10+ or man Thief		0	btain		start jump
	1	2		3	4	5		6		
	Taste	Street	wise	Picking	Sneaking Gym		stics	Climb	oing	
	Melee	Alertness		Evaluate	Evaluate	Sneak	ing	Gymna	stics	

Job Tit	le	Waiver	Pre-	requisites	Meta	askill	Pay	Scale		
Ca	rpenter	20%		Car	pentry		Build			start jump
	1	2		3	4	5		6		
	Carpentry	Maso	nry	Carpentry	Forestry	Carpe	ntry	Fores	try	
	Construc- tion	Carpe	ntry	Sculpting	Construc- tion	Tast	te	Constr tior		

Job Tit	e	Waiver	Pre-	requisites			Met	askill	Pay	Scale
C	avalier	10%		0	, Blade+2 or , K, L, or O		Focus) start jump
	1	2		3	4	5		6		
	Riding	Bow Gu		Bow or Gun	Blade	Blac	le	Ridi	ng	
	Melee	Leader	ship	Leadership	CHAR	Ridi	ng	Tast	te	

CHARACTER GENERATION - 77 -

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Ch	asseur	25%	Ridi	ng+2, Melee+	Gun+2)	Ex	xtract) Start Jump	
	1	2		3	4	5		6		
	Snare Tanni		ing	Melee	Tracking	Survi	val	Herba	lism	
	Riding Mele		ee	Forestry	Survival	Sneak	ing	Swimn	ning	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
С	obbler	30%		COOR 8+, END 8+			R	epair		start jump
	1	2		3	4	5		6		
	Tanning Tanni		ing	Cooking	Business	Street	wise	Street	wise	
	Drinking Streetw		wise	Negotiate	Tanning	Blac	le	COC	DR	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Cor	idotierri	20%		U	or Gunnery or nan Military		Or	ganize		start jump
	1	2		3	4	5		6		
	Riding	Bow Gu	-	Bow or Gun	Engines or Gunnery	Engine Gunn		Const tion		
	Strategy	Tact	ics	Blade	Negotiate	Leadership		p Masonry		

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Cı	ıtpurse	20%	(COOR 10+ or]	lourneyman T	hief	0	btain	-	start jump
	1	2		3	4	5		6		
	Sleight	Sleight Alertne		Streetwise	Sneaking	Sleight		Picki	ng	
	Blade	Evalu	ate	Negotiate Unarmed Alert			ness Evalu		ate	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Fa	lconer	15%		Husbandr	y+2, Training		Dis	cipline		start) jump
	1	2		3	4	5		6		
	Training	Training Husbandry		Training Riding Ale		Alertr	iess	Weat	her	
	Riding	Fores	try	Survival	Training	Survi	val	Climb	oing	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
F	`encer	15%		Bla	ade+4		F	ocus) start) jump
	1	2		3	4	5		6		
	Blade Blade		le	Blade	Dash	Dash		STI	R	
	Taste	Street	wise	Psychology	Psychology	Gu	n	Gu	n	

Job Tit	e	Waiver	Pre-	requisites			Met	askill	Pay S	Scale
Fis	herman	45%		END8	+, STR 6+		Ex	xtract		start jump
	1	2		3	4	5		6		
	STR EN		D	END	Rope Use	Saili	ng	Stee	er	
	Sailing	Stee	r	Weather	Weather	Rope	Use	EN	D	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
	Fool 5%		IQ	110+, CHAR 8	8+ or Bardic C	ollege	Co	nverse) start) jump
	1 2			3	4	5		6		
	COOR	AG	Y	COOR	AGY	СНА	R	СНА	R	
	Sleight Sleig		ht	Gymnastics	Gymnastics	Sleig	ht	Stas	h	
	Psychology	Street	wise	Psychology	History	Stas	h	Gymna	stics	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
F	orester	40%		Forest	ry, Melee		Ex	atract		start jump
	1	2		3	4	5		6		
	Forestry	Forestry Forestr		Climbing	Climbing	Mel	ee	Mel	ee	
	Tracking	Sna	re	Cooking Snare Tra			ing	Survi	val	

CHARACTER GENERATION - 80 -

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
(Guide	15%		Trackin	g, Survival		Ot	oserve		start jump
	1	2		3	4	5		6		
	Tracking	Sna	are Cooking Snare			Tracking		Survival		
	Forestry Bow Gui			Bow or Gun	Riding	Herba	lism	Herba	lism	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Н	andler	20%		Training,	Husbandry		Dis	cipline		start jump
	1	2		3	4	5		6		
	Husbandry Cookin		ing	Husbandry	STR	ENI)	Herba	lism	
	Training Training			Diagnose	Herbalism	Train	ing	Treatn	nent	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
H	lerald	15%		CHAR	8+, History		Co	nverse) start Jump
	1	2	3 4			5		6		
	Riding	Riding Bow or Gun		Bow or Gun	Blade	Blac	le	Ridi	ng	
	Research	Histo	ory	Research	Sociology	Histo	ory	Sociol	ogy	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
He	erbalist	20%	Н	erbalism+2 or	College of Scie	ences	Ex	atract) start jump
	1	2		3	4	5		6		
	Herbalism Biolo		gу	Herbalism	Biology	Herba	lism	Psycho	logy	
	Diagnose	Diagn	ose	Chemistry	Chemistry	Dru	g	Dru	g	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
High	wayman	30%			Riding+2 or man Thief		0	btain) start) jump
	1	2		3	4	5		6		
	AGY	Blac	le	Riding	Gun	Streetwise		Riding		
	Gun	Gu	n	Blade	Blade	Gu	n	Blac	le	
	Drinking	Street	wise	Drinking	Stash	Stas	h	Dash		

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Н	lunter	30%		Bow	or Gun		Ex	xtract		start jump
	1	2		3	4	5		6		
	Tracking Snare			Cooking	Survival	Tracking		Snare		
	Bow or Surviva Gun		val	Snare	Bow or Gun	Tanni	ing	Fores	try	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay S	Scale
Jo	ngleur	20%	Music, Writing or Bardic College					bellish) start jump
	1	2		3	4	5		6		
	Music Writi		ng	Music	Negotiate	Writi	ng	Blac	le	
	Drinking	Street	wise	Blade	Stash	Busin	ess	Street	wise	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
J	ludge	5%			egotiate+2 or I, Negotiate+2		An	alyze) start jump
	1	2		3	4	5		6		
	Law	CHA	R	Writing	Writing Law Ps			Negotiate		
	Writing Business			Law	Writing	СНА	R	Histo	ory	
	Research History			Research	Sociology	Histo	ory	Sociol	ogy	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale
k	Knight	10%	I	Riding+3, Mele Rank G	ee+2, CHAR 8 , K, L, or O	+ or	A	ppear) start) jump
	1	2		3	4	5		6		
	Tactics	Strat	egy	Blade	Riding	Ridi	ng	Leader	ship	
	Melee Mele		ee	Riding	Blade	Tacti	ics	СНА	R	
	Training Trainin		ing	Leadership	CHAR	Strate	egy	Husbar	ndry	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Ι	Leech	20%		Treatmer	R	epair		start jump		
	1	2		3	4	5		6		
	Surgery Surge		gery Diagnose		Treatment	Psycho	Psychology		lism	
	Streetwise	Street	wise	Herbalism	Biology	Sleig	ht	Sleig	ht	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay	Scale		
L	imner	205			or Painting or man Artist		Em	bellish		start jump		
	1	2		_		3	4	5		6		
	Painting Painti		Painting Writing		Taste	Forge	Forgery		te			
	Carpentry	Drink	ing	Streetwise	Negotiate	Street	wise	Paint	ing			

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
N	lason	205	n	masonry+2 or Journeyman Mason						start jump
	1	2		3	4	5		6		
	Masonry	STI	R Masonry	Masonry	Carpentry	Mineralog		Sculpting		
	Mining	Maso	nry	Mining	Construc- tion	Constr tior		Minera	alogy	

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay S	Scale
Me	ercenary	45%		B1	ade+2		0	btain	50 start 50 jump	
	1	2		3	4	5	6			
			Bow or Blade Gun		Blade	Mel	ee	Intimi tior		
	Survival	Herba	lism	Riding	Survival	Alertr	less	Drink	ing	

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Me	ssenger	30%		CHAR 8-	+, Riding+2		Pr	otect		start jump
	1	2		3	4	5		6		
	END	AG	Y	CHAR	Streetwise	Gymna	stics	Swimn	ning	
	Riding	Ridi	ng	Survival	Sneaking	Ridi	ng	EN	D	

Job Tit	e	Waiver	Pre-r	equisites			Met	askill	Pay Sca	ıle
Mou	intebank	20%			, Sleight+2 or man Thief		A	opear	50 sta 100 ju	
	12SleightCOOR			3	4	5		6		
			DR	Sleigh	Streetwise	Negotia	otiation Stre		wise	
	Law	Picki	ng	Disguise	Sneaking	Evalu	ate	Negotia	ation	

CHARACTER GENERATION - 85 -

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
Pi	Pilgrim 50%			EN		F	ocus		start ump	
	1 2			3	4	5		6		
	Drinking Streetv		wise	END	Linguistics	Negotiate		Street	wise	
	Negotiation	EN	D	Sociology	Sociology	Survi	val	Alerti	iess	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
	Poet 20%			Wri		C	reate		start jump	
	1 2			2 3 4				6		
	Writing Negotia		iate Writing		History	Linguistic		Writi	ing	
	Drinking Streetwis		wise	Blade	Stash	Streety	wise	Negot	iate	

Job Tit	e	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Por	rtraitist	15%		Pair	nting+3		Oł	oserve		start jump
	1	2		3 4				6		
	Painting Paint		ing	Taste	Taste	Forge	ery	Carpe	ntry	
	Melee	Alertr	iess	Drinking	Streetwise	Street	wise	Psycho	ology	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Ś	Sailor 35%				Y 9+ or Rank ourneyman	J or	Or	ganize		start jump
	U		1 2 3 4					6		
			Engines or Astronom Gunnery		Engines or Gunnery	Saili	ng	Leader	ship	
	Gun Gun		n	n Blade Cours		Rope Use		Jse Blade		

Job Tit	e	Waiver	Pre-	requisites			Met	askill	Pay	Scale
Shi	pwright 10%			-	g, carpentry or ourneyman	r	E	Build) start jump
	1 2			3	5		6			
	Steer Engines Gunne			Astronomy	Course	Saili	ng	Rope	Use	
	Carpentry Shipbui ing			Sculpting	Shipbuild- ing	Phys	ics	Mecha	nics	

Job Tit	le	Waiver	Pre-1	requisites			Met	askill	Pay Scale
	Slave	N/A		N	Vone		Aj	opear	5 star 5 jumj
	12SleightCOO			3	4	5		6	
			DR Sleight		Streetwise	Psycho	ology Stree		wise
	Cooking	Herba	lism	Cooking	Taste	Busin	ess	Husbar	ndry

Job Titl	e	Waiver	Pre-	requisites			Meta	askill	Pay S	Scale
S	Smith 10%		S	mithing+2 or]	Journeyman Si	mith	R	epair		start jump
	12SmithingSTR			3	4	5		6		
			R Mineralogy		Smithing	Carpe	ntry Mech		nanics	
	Mechanics	Smith	ing	Carpentry	Mechanics	Resea	rch	EN	D	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
S	Soldier 50%			STR 8+, END Military]) 9+ or Rank J ourneyman	or	Dis	cipline		start jump
	1	2		3	4	5		6		
			Bow or Blade Gun		Blade M				ow or Gun	
	Tactics	Strate	egy	Leadership Cooking Surv			val Stas		h	

Job Tit	le	Waiver	Pre-r	equisites			Met	askill	Pay	Scale			
S	Squire 35%			Riding, Husb	oandry, Smithin	ng	Or	ganize		start jump			
	1 2			1 2 3 4							6		
	Bow or Bow o Gun Gun			Blade	Blade	Mele	lee Bov Gi						
	Riding Smithir		ing	Dowsing	Survival	Train	ing	Husbar	ndry				

Job Tit	le	Waiver	Pre-	requisites			Met	askill	Pay S	Scale
Str	eet Rat	50%		Rank	4 or less		R	elate	-	start jump
	1	2 3 4			5		6			
	Drinking Streetw			Negotiate	Streetwise	Intimi	date	Psycho	ology	
	Melee	Stas	h	Blade	Stash	Sleig	ht	Intimi	date	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
Th	iespian	30%	CHAR 10+, END 8+ or Bardic College					opear		start jump
	1	2		3	4	5		6		
	CHAR Negoti		iate	Psychology	Negotiate	e Streetwi		Psycho	ology	
	Disguise Streetw			Disguise	Sleight	Blac	le	Sleig	sht	

Job Tit	le	Waiver	Pre-	requisites			Meta	askill	Pay	Scale
ŗ	Thug 50%		STR 8+, Melee+2					opear		start jump
	1 2			3	4	5		6		
	Intimidate Negoti		iate Intimidate		STR Drin		ing	STI	R	
	Gun Gun		n	Melee	Melee	Unar	'n	Unar	m	

CHARACTER GENERATION - 89 -

Job Tit	Job Title Waiver Pre-requisites						Metaskill		Pay Scale	
Voyager 10%				Astronomy, Course, Writing						start jump
	1	2		3	4	5		6		
	Steer	Engine Gunn		Astronomy	Course	Saili	ng	Rope	Use	
	Writing	Histo	ory	Writing	Research	Busin	ess	Paint	ing	

Job Tit	ob Title Waiver Pre-requisites						Metaskill		Pay Scale	
Warrior 30%				STR 8+, Blade+2						start jump
	1	2		3	4	5		6		
	Bow or Gun	Bow Gu		Blade	Blade	Mel	ee	Bow Gui		
	STR	COC	DR	Tactics	Dash	Survi	val	Das	h	

Job Tit	e	Waiver	Pre-	Pre-requisites Metask						Scale
Wa	terman	50%		Steer, Swimming				Organize		start jump
	1	2		3	4	5		6		
	Steer	Stee	er							
	Drinking	Street	wise	Intimidate	Streetwise	Unar	m	Mel	ee	

CHARACTER GENERATION - 90 -

Job Tit	bb Title Waiver Pre-requisites						Meta	Metaskill Pay S		Scale
Weaver 35%				weaving+1 or COOR 8+						start jump
	1	2		3	4	5		6		
	Weaving	Busin	ess	Weaving	Taste	Weav	ing	Evalu	ate	
	Streetwise	Mel	ee	Business	Evaluate	Tast	te	Street	wise	

Job Titl	e	Waiver	Pre-	requisites	Meta	askill	Pay Scale				
Wizard N/A				PSI 2+, History+2 or Mage College				Focus		50 Start 150jump	
	1 2			3 4		5		6			
	Shield	Telekir	nesis	Stun	Interrogate	Pyroki	nesis	Hea	ıl		
	Blade	Low T	ech	Herbalism	History	Low T	ech	Mecha	nics		

Job Tit	Job Title Waiver Pre-requisites						Metaskill		Pay Scale	
Yeoman 30%				Husbandry, Training				Grow		start jump
	1	2		3	4	5		6		
	Bow	Sna	re	Survival	Tanning	Husbar	ndry	Evalu	ate	
	Husbandry	STI	R]	Husbandry	END	Herba	lism	Bov	V	

GENERAL APPEARANCE - OPTIONAL ROLL OR CHOOSE ONE FROM EACH COLUMN

2d10						
Roll	Face	Eyes	Nose	Mouth	n Other	Demeanor
2	D 1	D 1	W7. 1	/T1 ' 1	0 H F	01 1 1
2	Round	Round	Wide		Small Eyes	Slouched
3	Round	Round	Wide	Thick	Close-set Eyes	Nervous
4	Round	Round	Wide	Thick	Heavy Brow	Scarred
5	Narrow	Narrow	Beaked	Hard	Broad Brow	Bitter
6	Narrow	Narrow	Beaked	Hard	Large Eyes	Hard
7	Narrow	Narrow	Beaked	Hard	Shadowed Eyes	Lean
8	Heart	Tilted	Straight	Soft	Piercing Eyes	Soft
9	Heart	Tilted	Straight	Soft	High Cheeks	Graceful
10	Heart	Tilted	Straight	Soft	Rosy Cheeks	Gentle
11	Oval	Slanted	Small	Small	Hollow Cheeks	Straight
12	Oval	Slanted	Small	Small	Freckles	Neat
13	Oval	Slanted	Small	Small	Visible Moles	Quick
14	Oval	Slanted	Small	Small	Mottled Skin	Dainty
15	Pointed	Рор	Sharp	Thin	Cleft Chin	Fluid
16	Pointed	Рор	Sharp	Thin	Long Earlobes	Awkward
17	Pointed	Рор	Sharp	Thin	Tattooed	Hulking
18	Square	Pouched	Bulbed	Wide	Long Fingers	Slow
19	Square	Pouched	Bulbed	Wide	Large Hands	Pensive
20	Square	Pouched	Bulbed	Wide	Six Fingers	Sloppy

CHARACTER TRAITS - OPTIONAL ROLL OR CHOOSE ONE FROM EACH COLUMN

2d6 Roll	Music	Sports	Trivox	Reading	Miscellaneous
2 3	Hates Hates	Hates Hates	Hates Hates	Never Never	History Buff Tinkerer
4 5	Dislikes Indifferent	Dislikes Indifferent	Dislikes Indifferent	Seldom Occasionally	Builds Models Enjoys Dancing
6	Enjoys	Enjoys	Enjoys	Occasionally	Collects Things
7	Enjoys	Enjoys	Enjoys	Often	Gamer
8	Fan	Fan	Fan	Often	Gambler
9	Fan	Fan	Fan	Always	Hunts
10	Loves	Loves	Loves	Always	Gourmet
11	Plays	Plays	Addict	Addict	Drug Addict
12	Plays	Plays	Addict	Addict	Alcoholic

Note: TL 1-6 characters should replace Trivox with Plays. Tech Level 7 should replace Trivox with Television.

CHARACTER GENERATION - 92 -

CHARACTER DESCRIPTIVE CHARACTERISTICS - OPTIONAL

Sastras: Roll three times on Body Fur Color. The first color is the Mane. The Lighter of the next two rolls is the Belly Fur, the other being the Body Fur. Roll once each for Skin and Eye Color.

Vantors:	Roll once on Skin color. Then roll 1d6 times on Eye Color for Skin Pattern Colors. Roll once more on Eye Color for eyes.							
Tagris:	Roll as a Human.							
Human:	Roll once each on Hair, Eye and Skin Color.							
Note:	A choice can be made instead of any roll. SaHus, VaHus, and HuTas roll or choose as is appropriate.							
%D Roll	Hair /Mane	Eye	Skin					
	Body Fur Color	Color	Color					
01-05	White	Pink	Albino					
06-10	Platinum Blonde	Pale Blue	Pale White					
11-15	Pale Blonde	Sky Blue	Pale Pink					
16-20	Light Blonde	Dark Blue	Ruddy					
21-25	Medium Blonde	Sapphire	Creamy					
26-30	Ash Blonde	Blue-Green	Tan					
31-35	Strawberry Blonde	Pale Grey	Yellow Tan					
36-40	Light Auburn	Steel Grey	Yellow Brown					
41-45	Sherry	Grey-Green	Deep Yellow					
46-50	Copper	Light Green	Light Copper					
51-55	Dark Auburn	Leaf Green	Dark Copper					
56-60	Sandy	Dark Green	Swarthy					
61-65	Light Brown	Emerald	Light Olive					
66-70	Soft Brown	Hazel	Dark Olive					
71-75	Medium Brown	Amber	Cafe Au Lait					
76-80	Dark Brown	Light Brown	Light Brown					
81-85	Chocolate Brown	Dark Brown	Dark Brown					
86-90	Jet	Chocolate Brown	Chocolate brown					
91-93	Raven	Jet	Jet					
94-96	Grey	Chrome*	Green*					
97-98	Pink*	Ruby*	Orange*					
99	Blue*	Amethyst*	Red*					
00	Fuchsia*	Coral*	Purple*					

*Represents various possible dyes. These colors are non-natural and are manufactured only at TL 7+

CHARACTER GENERATION - 93 -

STARCLUSTER - SKILLS AND METASKILLS

STARCLUSTER

GUIDE TO SKILLS AND METASKILLS

SKILLS AND METASKILLS

All skills work at a base chance of success of 45% at level+1, and 5% is added per level of skill. Each skill has a characteristic which modifies it's chance of success - either a physical characteristic such as strength, coordination, agility, endurance, or charisma - or IQ. Physical stats modify the chance of success at a rate of 5% for every 2 points over 7 - i.e. at 9, 11, 13, etc. IQ modifies by 1 per point of IQ over 120 - i.e. at an IQ of 137, the modifier would be +17.

SKILLS AND METASKILLS - 94 -
Skills may be used at +0 - no skill - by rolling the modifying stat or lower on percentile die unless the modifying stat is IQ, which receives a 10% chance. Example: Climb+0. Modifying stat is Agility. Character has an Agility of 11 so the character can climb with a roll of 11 or less on percentile dice. Example: Biology+0. Modifying stat is IQ. Character has a flat 10% chance of success. High modifying stats give no other additional bonuses to success. Skills in shaded rows are psionic skills and require one PSI point to use

WHEN TO USE SKILLS

Skills should only be rolled if a normally competent individual would have trouble. For example, climbing a ladder would not require a climb skill check, whereas climbing a mountain would. Riding a horse would not normally require a riding check, while shooting from horseback would. If GM keeps in mind the 'Normally Competent Individual' concept, the number of rolls, and thus the number of player failures, will be kept to a meaningful minimum

STAR CLUSTER - SKILLS

Skill	Description	Governing Attribute
Adapt [adapt]	To change to accommodate new and unfamiliar circumstances, use unfamiliar materials, learn new methods, etc.	Charisma
Alert [alert]	The ability to stay alert without sleep	Endurance
Aqua [Aqua]	The knowledge of growing plants and animals underwater	IQ
Astronomy [(astro)	The ability to use instruments to find matter and energy in space	IQ
Beam (beam)	The ability to effectively use energy weapons in combat	Coordination
Biology (biology)	The study of plants and animals and their effects on mankind	IQ
Blade (blade)	The ability to effectively use cutting weapons in combat	Strength
Bow [bow]	The ability to effectively use bow weapons in combat	Coordination
Brew [brew]	The ability to make beer and wines	IQ
Business (business)	The ability to bargain, buy, sell inventory, bribe, and otherwise use money effectively	Charisma
Carpentry [carpentry]	The ability to shape wood into useful tools and furniture	Coordination
Chemistry [chemistry]	The study of the molecular interaction of elemental components	IQ
Climbing [climb]	The ability to climb walls, cliffs, and trees	Agility
Construct (construct)	The ability to build structures from available components	Endurance

SKILLS AND METASKILLS - 96 -

Skill	Description	Governing Attribute
Cook [cook]	The ability to cook nutritious and palatable meals	IQ
Course [course]	The ability to navigate a course	IQ
Crypt [cryptography]	The ability to encrypt and decrypt data, and the ability to create new types of encryption	IQ
Cyber [cybernetics]	The ability to create and repair robots.	IQ
Dash (dash)	Daring and movement which sweeps all before it. A success means the character has performed a marvellous feat and opponents attempting to hit the dashing character have a -5 per level of dash to hit.	Agility
Demolition [demolition]	The ability to use explosives effectively	IQ
Diagnosis (diagnosis)	The ability to identify an injury or disease before attempting a cure	IQ
Disguise (disguise)	The ability to change the outward appearance of some person or thing using makeup and prosthetics	Charisma
Dowse [dowse]	The ability to find water in a 3 meter radius	IQ
Drinking [drinking]	The ability to consume large quantities of alcoholic beverages	Endurance
Driving (driving)	The ability to drive any planetbound craft	Coordination
Drives (drives)	The ability to build, repair, and operate reaction drives	IQ
Drug (drug)	The ability to use and make drugs to cause and cure injury, illness, or sensory abnormalities	IQ
Electronics (electronics)	The ability to make or repair electrical and electronic devices	IQ

SKILLS AND METASKILLS - 97 -

Skill	Description	Governing Attribute
Engines [engines]	The ability to use mechanically powered siege engines	Coordination
Endear [endear]	To make yourself liked by charm or flattery used on a target	Charisma
Engrace [engrace]	To fill one's movements with grace and eloquence	Charisma
Entice [entice]	To lure or bait someone or something with hints of pleasurable reward	Charisma
Evaluate (evaluate	The ability to quickly assess the value of something	Charisma
Forestry [forestry]	The ability to select trees for certain desirable characteristics	IQ
Forgery [forgery]	The ability to convincingly create documents which appear official	Coordination
Goad [goad]	To force people into action by annoying and pestering them, without controlling which action the recipient of the goading will take	Charisma
Gun (gun)	The ability to effectively aim recoil-inducing high-speed projectile weapons	Coordination
Gunnery (gunnery)	The ability to effectively use cannon and other large, mounted guns	Coordination
Gym [gymnastics]	The ability to make leaps, somersaults and other gymnastic moves	Agility
Gyrojet (gyrojet)	The ability to effectively use self-propelled weapons in combat	Coordination
Heal (heal)	The ability to psionically heal or cause 50 points of damage per level of skill	IQ
Herbalism [herbalism]	The ability to use plants and extracts to heal or harm	IQ

Skill	Description	Governing Attribute
History (history)	Knowledge of history	IQ
Husbandry [husbandry]	The ability to care for plants and animals	IQ
Interrogate (interrogate)	The ability to retrieve three words of useful information per level from another person's mind	IQ
Intimidate (intimidation)	The ability to bluff and deceive others as to one's true strength	Charisma
Linguistics (linguistics)	The ability to speak & comprehend languages from basic principles	IQ
Law (law)	The ability to use, circumvent, and deal with law, and project an entire system from a few examples	IQ
Leadership (leadership)	The ability to take command of others by making them want to follow	Charisma
Low tech (low tech)	Knowledge and use of low tech items	IQ
Masonry [masonry]	The ability to build things out of stone	Strength
Mechanics	The ability to use, maintain, and repair mechanical devices and equipm	entCoordination
Melee (melee)	The ability to efficiently use non-blade hand held weapons in combat	Strength
Mineralogy [mineralogy]	The study of minerals	IQ
Mining [mining]	The ability to tunnel under the ground, through earth and stone, using simple tools	Endurance
Music (music)	The ability to express oneself in the medium of sound	Charisma
Negotiate (negotiate)	The ability to sway another to your point of view	Charisma

SKILLS AND METASKILLS - 99 -

Skill	Description	Governing Attribute
Operate (operate)	To use common machinery native to your culture's tech level	IQ
Overdo (overdo)	To push oneself past ones usual limits with a penalty to be paid later. One can continue fighting past the Unconscious level, orate for hours in a filibuster, ignore sleep to study, etc. The penalty should fit the usage, as judged by the GM.	Endurance
Painting [painting)	The ability to effectively express oneself using paint.	Coordination
Pick [pick]	The ability to open locked doors using simple metal tools	Coordination
Pilot (pilot)	The ability to operate a space faring craft at sub-light speeds If no pilot skill, use small craft/2	Coordination
Planetology (planetology)	The study of planetary ecologies	IQ
Program [program)	The ability to program and operate computer related devices	IQ
Physics (physics)	The study of the fundamental rules governing the Universe	IQ
Psychology (psychology)	The ability to understand the hidden drives behind a person's actions	Charisma
Pyrokinesis (pyrokinesis)	The ability to create and literally throw fire psionically Damage = 50 per level of pyrokinesis skill.	Coordination
React (react)	To move quickly without thinking to avoid an avoidable danger - for example jerking away before a sniping attempt.	Agility
Research (research)	The ability to find out information on a given subject using libraries and other databases.	Endurance
Riding [riding]	The ability to ride an animal or open seated vehicle in complex maneuvers	Agility
Rope [rope use]	The ability to efficiently use ropes and knots	Coordination

SKILLS AND METASKILLS - 100 -

Skill	Description	Governing Attribute
Sailing [sailing]	Knowledge of sails and sailing	Strength
Sculpture (sculpture)	The ability to express oneself in creating 3 dimensional objects	Coordination
Ship's guns (ship's guns)	The ability to use ship's energy weapons and missiles in space combat. Level of ship's guns affects space combat	Coordination
Shipbuilding [shipbuilding]	The ability to construct a waterborne ship using wood and other natural materials	IQ
Shield (shield)	The ability to avoid the effects of any psionic intrusion Against normal attack, functions as armor $- +1 =$ ballistic, +2 = steel, $+3 =$ ceramic, $+4 =$ plasteel, $+5 =$ plasteel or chromskin, whichever is better.	Agility
Sleight [sleight]	The ability to use sleight-of-hand tricks	Coordination
Smallcraft (small craft)	The ability to pilot pods (spacecraft 100 tons or under) If no small craft skill, can use pilot skill/2.	Coordination
Sociology (sociology)	The study of societies, peoples, and cultures	IQ
Smithing [smithing]	The ability to shape metal using heat and hammering	Strength
Snare [snare]	The ability to create, set, and disable traps	Coordination
Sneaking [sneaking]	The ability to move quietly and unseen	Agility
Stash (stash)	The ability to hide things in nooks and crannies or in plain sight	IQ
Steer [Steer]	The ability to direct large vehicles in the direction desired.	Coordination
Strategy (strategy)	The ability to dispose forces and plan long range	IQ
× 011	SKILLS AND METASKILLS - 101 -	

SKILLS AND METASKILLS - 101 -

Skill	Description	Governing Attribute
Stun (stun)	The ability to stun creatures psionically. Stunned (incapacitated) for 5 minutes per level of skill.	Strength
Streetwise (streetwise)	The ability to find connections, rumors, and general urban survival	Charisma
Surgery (surgery)	The ability to cure wounds and other physical ailments by operating	Coordination
Survival [survival]	The ability to effectively live off the land	Endurance
Swimming [swimming]	The ability to swim log distances.	Agility
Tanning [tanning]	The ability to make cured leather from raw skins	IQ
Taste [taste]	The ability to discern quality in an item, creature, or person.	Charisma
Telekinesis (telekinesis)	The ability to move objects psionically. At level +1 may move 10 grams 10 meters. Mass and distance X10 per level thereafter. Speed of movement is 5 KPH per level of Telekinesis max.	Strength
Tactics (tactics)	The ability to use personnel and resources on hand to best effect.	IQ
Training [training]	The ability to train animals to do tricks	Charisma
Transfer (Transfer)	The ability to set up and effect an interstellar jump and transfer souls with special equipment. Level of Transfer skill influences jump duration	Endurance
Treatment (treatment)	The ability to cure diseases and wounds without surgery	IQ
Tracking [tracking]	The ability to follow a creature or object by noticing signs of its passage	Agility

SKILLS AND METASKILLS - 102 -

Skill	Description	Governing Attribute
Unarm (unarm)	The ability to fight without weapons $Dam = +5$ per 2 points of STR, COOR, and/or AGY above 7 and +5 per level of unarmed.	Strength
Weather [weather]	The ability to predict weather patterns	IQ
Weaving [weaving]	The ability to create cloth from fibers	Coordination
Writing [writing]	The ability to express oneself in written words	Charisma
Zero-G	The ability to perform difficult physical acts and maneuver	Agility

SKILLS AND METASKILLS - 103 -

METASKILLS

Metaskills are skills which can modify other skills. In StarCluster, the metaskills are typically gained as a choice in a profession or schooling instead of rolling for a normal skill on the job related skill tables. The player can *always* opt for the associated metaskill rather than using the skill tables. Metaskills are always named as a verb rather than a noun, to show that they are intended to be used to do something. The GM is the final judge of whether a particular combination of metaskill and object are appropriate.

The following nebulous definitions are given to allow the GM something to base decisions on. The wording has been left as vague as possible to give the GM the widest possible latitude in interpreting it. Remember, how the characters interpret these definitions never means anything. The important thing is how the GM interprets them.

Design

To create new, functional plans for making things. modifier = base chance * .5, round up.

Repair

To fix things which are broken. modifier = base chance * 1.

Build

To make things out of existing components to plans. modifier = base chance * 1.

Create

To think up novel ideas. modifier = base chance * .5, round up.

Obtain

To get what is wanted, whatever the means. modifier = base chance * .5, round up. Additional modifier COOR.

Embellish

To make a thing prettier. modifier = base chance * 1. Additional modifier COOR.

SKILLS AND METASKILLS - 104 -

Appear

To seem to be something different. modifier = base chance * .5, round up.

Analyze

To figure out processes, components, or functions. modifier = base chance * .75, round up.

Grow

To make something prosper and increase in value. modifier = base chance * 1.

Focus

To shut out all distractions and concentrate effort. modifier = base chance * 1.

Discipline

To obey orders without question, whether your own or others. modifier = base chance * .5, round up.

Relate

To link things together in meaningful ways. modifier = base chance * 1.

Sell

To make people want something you have. modifier = base chance * .5, round up. Additional modifier CHAR.

Converse

```
To entertain others by speaking.
modifier = base chance * 1. Additional modifier CHAR.
```

Organize

To make things work together more efficiently. modifier = base chance * .75, round up.

SKILLS AND METASKILLS - 105 -

Protect

To prevent harm to things under your care. modifier = base chance * .5, round up.

Extract

To remove something from a matrix. modifier = base chance * 1.

Observe

To watch and learn. modifier = base chance * 1.

Orient 3D

To know where you are in relation to other things in 3D space. modifier = base chance * 1.

USING METASKILLS

Metaskills are used in two ways, listed below:

Case 1 A metaskill may be used to modify other skills. The first plus of the metaskill indicated that the modification can be done. Each subsequent plus of metaskill is used as a plus of the modified skill. This base chance is then modified by the listed modifier.

Example: design+2 construction+3 a spaceship. This allows the character to design a spaceship, because *design* modifies *construction*, which allows the character to build structures. The chance of success is based on construction, which gives a base chance of 65%, plus 5% per plus over +1. The design skill is at skill level +2, so the first plus allows the design, and the second is added to the modified skill. The construction skill is at +3, which gives a total chance of 65% (for const+1) + 5% (for const+2) +5% (for const+3) +5% (for design+2), for a total of 85%. This chance is then modified by multiplying by the modifier of.5, for an adjusted chance of 42.5%, rounded up to 43%. Success means that the *plans* are successfully designed, not that the spaceship is actually constructed to those plans!

Case 2 A Metaskill may be used to modify objects directly. In this case, the base chance is 20% at skill level+1, plus 5% per level of skill above +1.

Example: Sell+2 ice to Eskimos. Base chance is 20% (sell+1) +5% (sell+2), for a total of 25%. This is multiplied by the modifier for sell, *.5, to become a chance of 12.5%, rounded up to 13%.

Remember: The GM is always in control, and should assess any penalties or benefits he wants to assess, and interprets these descriptions as he sees fit.

SKILLS AND METASKILLS - 106 -

HUMANS AND HUMANOIDS

HUMANS AND HUMANOIDS - 107 -

Sastras

Sastras tend to be smaller and lighter than most Humans. Their reflexes and agility are excellent, but their strength suffers from their slight stature. Sastras have a +3 bonus to their Coordination and Agility scores, and a -3 to their Strength score. All Sastras can climb anything, and are flexible in the extreme. They have in effect five hands, two on their arms, two larger and stronger ones on their legs, and their prehensile tail functions as a third, clumsier hand. Sastra foot hands are at -2 coordination from their true hands, and +2 strength. Sastra tails are at -4 coordination from their true hands, and at -2 strength.

Sastras have better than normal hearing, and are drawn to noises as most Humans are drawn to motion. Their ears are long and pointed. Their fur is soft and very plush, about a centimeter long all over their bodies except for their crest, which is also soft and plush, but up to 10 centimeters long and extends all the way down their back, and the soles of their feet and palms of their hands, which are bare skin. Sastra legs are short in the thigh and calf, and very long in the foot. They stand on the balls of their feet, so the total length

of leg is in human proportion to their bodies. Their ankles can pivot like wrists. Sastra senses are rated thus: SightX3, HearingX2, Smell, the rest being unimportant. Sastra do see somewhat better in low levels of light than Humans, but dislike bright lights.

SaHus

SaHus can take various forms. They can inherit from either of their parents, in other words have Sastra or Human build by body part, it is a 50% chance either way. The following body parts are rolled for or chosen:

Sastra	Human
Fur and Crest	Skin and Hair
Muzzle	Nose/Mouth
Tail	No Tail
Sastra Leg	Human Leg
Sastra Foot	Human Foot
Sastra Ear	Human Ear
Sastra Senses	Human Senses

SaHus are smaller and slighter than Humans, but not so small as Sastras. They gain a bonus of +1 to their Coordination and Agility scores, and a -1 to their Strength score. Human senses are rated thus: SightX4, Hearing, the rest being unimportant.

HUMANS AND HUMANOIDS - 108 -

RANGES BY RACE: SASTRAS AND SAHUS

Roll or choose height & weight from these ranges if you wish

	Sastra	SaHu
Male Height	11-93	36-00
Female Height	01-45	16-86
Male Weight	16-81	26-00
Female Weight	01-70	16-91

%d Ro	ll Height	Weight	
	in meters	in kilos	
01	1.40	25.00	
02-03	1.45	26.00	
04-07	1.48	27.00	
08-12	1.50	28.00	
13-18	1.53	29.00	
19-24	1.55	30.00	
25-33	1.58	31.00	
34-40	1.60	32.00	
41-47	1.63	33.00	
48-54	1.65	34.00	
55-60	1.68	35.00	
61-65	1.70	36.00	
66-69	1.73	38.00	
70-77	1.75	40.00	
75-79	1.78	42.00	
80-83	1.80	44.00	
84-87	1.83	46.00	
88-90	1.85	48.00	
91-93	1.88	50.00	
94-95	1.90	53.00	
96-97	1.93	55.00	
98-99	1.95	58.00	
00	1.98	60.00	

Vantors

Vantors are superbly adapted to life in the sea. Their broad, muscular tails propel them through the water at wonderful speed. They are compact but robust in build, the smallest of the Humanoids. They are somewhat clumsy when walking because of their large finned feet. Vantors gain a bonus of+3 to their Endurance score and a -3 to their Agility score. They have no hair at all on their bodies and a thick layer of subcutaneous fat, and their skin is patterned with stripes, spots, and other markings in an individual pattern. A Vantor's nostrils can shut tightly against water pressure.

Vantor markings include, but are not limited to: stripes, spots, clusters, whorls, rings, dashes, and splotches. Vantor senses are rated thus: SightX3, Smell, Touch, the rest being unimportant

VaHus

VaHus, like SaHus, can be like either of their parents

in certain categories. It is 50% chance either way as to whether their Vantor or Human genes predominate for each body part listed. The following body parts are rolled for or chosen:

Vantor

Human

No Hair, Fat LayerHair, no Fat LayerTailNo TailVantor FeetHuman FeetSealable NostrilsNon-Sealable NostrilsPatterned SkinNon-Patterned SkinSmall External EarsLarger External EarsVantor SensesHuman Senses

VaHus gain a bonus of+1 to their Endurance score and a -1 to their Agility score. Human senses are rated thus: SightX4, Hearing, the rest being unimportant.

RANGES BY RACE: VANTORS AND VAHUS

Roll or choose height & weight from these ranges if you wish

	Vantor	VaHu
Male Height	21-98	46-00
Female Height	01-93	21-98
Male Weight	21-85	31-00
Female Weight	01-55	15-85

 %d Roll	Height	Weight	
 	in meters	in kilos	
01	1.00	20.00	
02-03	1.05	22.00	
04-07	1.10	23.00	
08-12	1.15	25.00	
13-18	1.20	27.00	
19-24	1.25	28.00	
25-33	1.30	31.00	
34-40	1.33	32.00	
41-47	1.38	33.00	
48-54	1.40	34.00	
55-60	1.43	35.00	
61-65	1.48	36.00	
66-69	1.50	38.00	
70-77	1.53	40.00	
75-79	1.58	42.00	
80-83	1.60	43.00	
84-87	1.63	44.00	
88-90	1.68	45.00	
 91-93	1.70	46.00	
94-95	1.75	47.00	
 96-97	1.80	48.00	
 98-99	1.83	49.00	
00	1.85	50.00	

Tagris

Tagris very large and strong, but usually have a somewhat lower endurance, as their large bodies burn off energy faster than Humans. Tagris have webbed toes which flip up for ease of walking on land. Their hands are also webbed, but only half way up the fingers. Their shoulder muscles attach to the sides of their heads for additional arm power, so they cannot turn their heads well, but they are supple and can turn their upper bodies around easily. Their eyes are large and adapted for night vision, and their ears are located at the top of their head. They are furred all over except for their lower face, chest and belly, and hands and feet. Tagris nostrils can be sealed shut against water. Tagris gain a bonus of+3 to their Strength score and a -3 to their Endurance score. Tagris senses are rated thus: SightX4, Touch, the rest being unimportant.

HuTas

HuTas are smaller as a rule than Tagris, but tend to be larger than most Humans. Like SaHus and VaHus, they have a chance to inherit their body parts from either parent, 50% chance either way. The following body parts are rolled for or chosen:

Tagris

Human

Tagris Feet Tagris Hands Tagris Head and Shoulders Fur Nocturnal Eyes Tagris Ears Sealable Nostrils Tagris Senses Human Feet Human Hands Human Head and Shoulders Hair Diurnal Eyes Human Ears Non-Sealable Nostrils Human Senses

HuTas are not quite as strong as Tagris, and so gain a bonus of+1 to their Strength score and a -1 to their Endurance score. Human senses are rated thus: SightX4, Hearing, the rest being unimportant.

RANGES BY RACE: TAGRIS AND HUTAS

Roll or choose height & weight from these ranges if you wish

	Tagris	HuTa
Male Height	16-00	11-50
Female Height	11-50	01-25
Male Weight	21-00	11-40
Female Weight	11-30	01-25

%d Roll	Height	Weight	
	in meters	in kilos	
01	2.00	75.00	
02-03	2.05	80.00	
04-07	2.10	85.00	
08-12	2.15	90.00	
13-18	2.20	95.00	
19-24	2.25	100.00	
25-33	2.30	105.00	
34-40	2.33	110.00	
41-47	2.38	115.00	
48-54	2.40	120.00	
55-60	2.43	123.00	
61-65	2.48	128.00	
66-69	2.50	130.00	
70-77	2.55	135.00	
75-79	2.60	140.00	
80-83	2.65	145.00	
84-87	2.70	150.00	
88-90	2.75	155.00	
91-93	2.80	160.00	
94-95	2.85	165.00	
96-97	2.90	170.00	
98-99	2.95	175.00	
00	3.00	180.00	

RANGES BY RACE: HUMANS

Roll or choose height & weight from these ranges if you wish

	Human
Male Height	45-00
Female Height	01-90
Male Weight	24-00
Female Weight	01-68

%d Roll	Height	Weight
	in meters	in kilos
01	1.4	41
02-03	1.43	45
04-07	1.47	48
08-12	1.5	52
13-18	1.53	56
19-23	1.57	60
24-29	1.6	64
30-38	1.63	68
39-44	1.67	62
45-50	1.7	68
51-56	1.73	75
57-62	1.77	80
63-68	1.8	89
69-74	1.83	93
75-79	1.87	98
80-83	1.9	104
84-87	1.95	108
88-90	2.0	112
91-93	2.05	115
94-95	2.08	118
96-97	2.11	120
98-99	2.12	122
00	2.13	125

STARCLUSTER EQUIPMENT: PERSONAL

EQUIPMENT: PERSONAL - 115 -

INTRODUCTION

Goods in StarCluster are usually not brought from system to system, unless they are small and valuable. Prototypes may be shipped from world to world, along with luxury goods and handmade items, but the most valuable cargo a ship carries is usually data. Mail, news, contracts, and other miscellaneous data are carried by ship from system to system far faster than radio waves can travel. For the most part, goods are designed in specialized Design Houses for local manufacture, and the actual manufacturing is carried out in the system to which it is marketed. This dramatically cuts costs for the consumer.

Even so, imported goods are expensive. It is cheap to stamp out millions of identical products, but expensive to ferry them across tens of millions of kilometers to a ready market. As a general rule of thumb, goods coming from a higher tech level to a lower will be ten times as expensive per level of difference in tech level on the lower tech world. Even so, there are many goods which just can't be economically sold to a more primitive culture. Most goods make assumptions about power supply, data gathering and consolidation, conventions of use, connections to other equipment which may not be practical in such a case. Realistically, most goods sold on lower tech level worlds are specially manufactured for that market.

Lower tech level worlds have two things in demand on higher TL worlds - hand crafted goods and unique foods and drink. A hand knotted rug might be cheap on a Backwards or Primitive world, but will reap high prices on a higher tech world. The market for epicurean delights is also enormous. Peculiar and unique liqueurs and foods are worth enormous sums to the jaded palates of wealthy connoisseurs. Such items fetch four to five times per level of difference in tech levels on wealthy, high tech worlds.

Credits are a universal medium of exchange. They are carried in encoded wafers passed between banks. The wafers are stamped with the courier's or owner's soul patterns, which are truly unique. They are bearer bonds keyed to individuals, and are redeemable at any bank in the network for equivalent cash or credit - less a small handling fee - in the local currency. Most Advanced worlds don't have a local currency, using credits directly, but Backwards worlds require currency exchange. Primitive worlds are not part of the network, of course, and credits are useless in such places. Small sums - single credits, quarter-credits, tenth credits, hundredth-credits, etc. - are usually issued in the form of tokens. Tokens can be stolen or lost, but such sums are in comparison small enough so that they are not usually missed. Credit-wafer readers are manufactured on a few very high Tech Level worlds and supplied to all compliant banks.

MATERIALS

Filament-reinforced ceramic is the main structural material at **Tech Level 8**. Typically, it has the strength of steel at about 25% of the weight, typical specific gravity being around 2. Complex shapes can be created using the material as it is moldable until cured, when it becomes hard and rigid. Filament-reinforced ceramic is opaque, but un-reinforced transparent ceramic is also available, though the tensile strength is lower.

The main structural material at **Tech Level 9** is plasteel. It has around 10 times the strength of ceramic at twice the density (specific gravity approximately 4). Plasteel is a viscous liquid until radiation-frozen, when it becomes diamond-hard. Plasteel is naturally transparent, but can be doped to be an opaque substance of any color. Both ceramic and plasteel can be produced in micro-honeycombed versions of arbitrarily lower density, though proportionally lower strength.

Ceramic is produced with surface layer of all different colors and textures. Plasteel is normally made only in the transparent version, inasmuch as at tech level 9, active films coatings are readily available. These films enable a plasteel object to take on any color and degree of opacity at microprocessor control. These films can even be used as holographic viewscreens.

At Tech Level 10, active plasteel can be produced.

This material has the same structural properties as plasteel, but can change shape on command. Thus a plasteel wall does not need permanent doors: the wall can be made to create openings at will. The optical and acoustical properties of active plasteel are also programable.

SPACESUITS

At **Tech Level 8**, spacesuits are not unlike those currently in use, but they possess volume compensators, air and water recycling, and attitude jets. Volume compensators alter the pressure as the suit volume changes, eliminating the tendency of a spacesuit to balloon out. This reduces the strenuousness of spacesuit use and allowing for full atmospheric pressure to be used in suits, eliminating the need for decompression. Air and water recycling scrubs carbon dioxide and water vapor from exhalation and distills water from urine, making it possible in an emergency to live for many days in a spacesuit without resupply. The excess carbon and hydrogen of respiration are used to produce methane for the attitude control jets.

Tech Level 9 spacesuits are similar, except that they are usually made of plasteel film, making them light and comfortable enough to be used as regular clothing, a practice common among space crews. Tech level 8 and 9 spacesuits can be donned quickly, in less than a minute, if required.

At **Tech Level 10**, active plasteel makes possible clothing that adapts on command, becoming a garment of any shape and form desired, even a full body spacesuit. At this tech level it is usual to have one worn object (a torc, a belt) containing active plasteel which can expand over the body at command. Wearing such a device, a spacesuit can be formed around the individual in a couple of seconds, and would automatically be triggered to do so in the absence of pressure.

Spacesuits also work well as clothing on planets with extreme environments. Being insulated, cooled, and heated as needed, and having their own air and water systems, they make it possible to function in all but the most hazardous environments. Being tough enough to resist pressure, spacesuits also naturally have some value as armor. Those frequently engaged in hostile actions generally augment this with additional layers of ceramic or plasteel armor. If the mass of armor is large, it becomes necessary to used powered armor. Such powered suits also have the advantage of allowing one to work effectively under highgravity environments.

The table below give the weights of spacesuit equipment for the various tech levels. The total weight one must carry is both the weight of the spacesuit, and environmental unit (needed except when using an umbilical cord), and the weight of armor or powered armor, if any. Thus an individual at tech level 8 with powered armor would have 97 lbs. of equipment.

CLOTHING

Clothing in StarCluster has deliberately been left vague. There are so many different fashions on so many worlds that it is not possible to enumerate them all. There are some differences which are due to tech level. These are differences in the materials rather in their cut or grouping. At Tech Level 8, there are new synthetics available, with improved qualities in either wear, tactile sense, insulation, cost, or beauty. Any 2 of these qualities can be improved, with any one quality lessened. Thus one might make a cloth with superior durability and insulating qualities, but at the cost of it being rather drab, or perhaps a cloth of superb tactile feel and exquisite beauty with a much higher cost. These cloths are known by many different trade names on many different worlds: Damylon, Klustra, Slek, Hypnian, Larylon, etc. They are typically a big export item to backwards worlds.

At **Tech Level 9**, fabrics can be made to be active colored. This allows clothing to be whatever color the wearer desires. Complex patterns and even animations can be programmed into the cloth itself, as the user wishes. The user can also specify streaming media feed for display. This allows for true camouflage clothing, where the clothing takes on the patterns and colors of the surroundings instantly.

At **Tech Level 10**, the active colors of TL 9 become much more sophisticated, able to project different colors and patterns at different viewers simultaneously. This allows for not just camouflage, but true optical invisibility if the wearer wishes. It also allows for selective transparency, where the transparency of various parts of the clothing can be different to different people. Along with active plasteel and mental control, TL 10 clothing can be whatever the wearer wants.

POWER

Just as the different Tech Levels have different characteristic materials, they also have characteristic power storage. At Tech Level 6 and 7, energy is stored chemically, in batteries and fuel cells respectively. At Tech Level 8, energy is stored in stabilized monatomic hydrogen. At Tech Level 9, energy is stored by keeping atoms in an excited state, either with inner shell electrons removed or with nuclei in non-ground states. At Tech Level 10, energy is no longer stored. A matter/antimatter reaction is bottled in a variable temporal stasis field, called a stasis bottle. When energy is needed, it is generated on the spot by bringing the reaction back from the other space the stasis field puts it into for a microsecond or so, allowing some energy to leak out to the power leads. The various energy storage/containment devices referred to throughout StarCluster are keyed by a number denoting the type of energy storage used, such as battery7, or armpak8. A 6 denotes Tech Level 6 (battery) storage, while a 7 refers to TL7, 8 to TL8, etc. Armpaks are typically worn strapped to the upper arm, but can be fastened anywhere else if that would be more convenient. Costs for power storage devices may be found in the Equipment: Weapons Guide. A higher level energy storage device can replace any lower level device. It is not necessary to carry several different energy storage devices for powering different items if the energy storage unit worn is capable of powering the device with the highest energy drain.

EQUIPMENT: PERSONAL - 118 -

Wear	Tactile Sense	Insulation	Beauty	Fabric
5	9	2	8	Lustra
8	2	9	5	Omnian
9	8	2	5	Larylon
5	8	9	2	Hyperian
2	9	8	5	Slek
5	2	9	8	Klustra
9	8	5	2	Damylon
5	5	5	5	Natural Fabric

SOME EXAMPLE TECH LEVEL 8 SYNTHETIC CLOTHS

The higher a material's number, the better it is for that quality. Natural fabrics are given as the norms against which the new synthetics are measured.

KITS

Skill Limit	Kit	Kit Description
+4	Engineering Kit	Increases drives skill +1 per 100cr spent
+4	Disguise Kit	Increases disguise skill +1 per 100cr spent
+5	Repair Kit	Increases mech skill +1 per 50cr spent
+4	Med Kit	Increases treat skill +1 per 300cr spent
+4	Scan Kit	Increases diagnosis skill +1 per 300cr spent
+4	Surgical Kit	Increases surgery skill +1 per 400cr spent
+4	Bio Kit	Increases biology skill +1 per 150cr spent
+4	Pharma Kit	Increases drug skill +1 per 100cr spent
+4	Chem Kit	Increases chemistry skill +1 per 150cr spent
+4	Min Kit	Increases mineralogy skill +1 per 200cr spent
+5	Astro Kit	Increases astronomy skill +1 per 300cr spent
+5	Elec Kit	Increases electronics skill +1 per 100cr spent

You must have at least skill level+1 to use a kit - i.e. you need at least biology+1 to use the bio kit. EQUIPMENT: PERSONAL - 119 -

ELECTRONICS

Mass	Item	Description	Cost	TL
5 kg	Belt Radio	A small surface to orbit radio	10cr	7
5 kg	Trivox	3D game/entertainment system	50cr	8
2 kg	Trivox Camera	Instrument for recording Trivox data	75cr	8
0.5 kg	Personal Trivox	Handheld Trivox	200cr	9
0.2 kg	Flat Camera	Instrument for recording 2D still data	20cr	5
0.2 kg	Audio Recorder	Instrument for recording audio information	5cr	6
0.1 kg	Homer/peeper	Personal locator	5cr	7
0.5 kg	Slate	Personal data display/storage device	20cr	8
5 kg	Icomm	Interplanetary MASER communicator	35cr	8
0.2 kg	UT	Universal Translator	N/C	8
		Software Paks for UT		
	Baspak	Covers all SaVaHuTa languages and dialects	N/C*	8
	Diaspak	Covers all Diasporan Community languages and dia- lects	N/C*	8
	Localpak	Covers all languages in the local system	150cr	8
	(Alien)pak	Covers all languages and dialects of one alien species (i.e. Guarupak, Tomupak, etc.)	1000cr	8

* Characters from SaVaHuTa get the Baspak for free and the Diaspak for 150cr. Characters from the Diasporan community get the Diaspak for free and the Baspak for 150cr. Independent and Thieves World characters have to pay 150cr for either.

CLOTHING, ARMOR AND SPACESUITS

Mass by Tech Level	Spacesuit	Environmental Unit	Armor	Powered Armor
Tech Level 7	22.5 kg	34 kg	N/A	N/A
Tech Level 8	5.5 kg	11.5 kg	ceramic 9 kg	ceramic 27 kg
Tech Level 9	1.5 kg	4 kg	plasteel 4.5 kg	plasteel 13.5 kg
Tech Level 10	1 kg	1.5 kg	active 4.5 kg	plasteel 11.5 kg

Mass	Item	Description	Cost	TL
1 kg	Clothing	Normal street clothing typical of the place purchased	1cr	1
1 kg	Expensive Clothing	Increases CHAR by 1 per 100cr spent	varies	1
2 kg	Cold Weather Gear	Clothing designed to keep one warm on cold worlds	15cr	7
1 kg	Dry Suit	Keeps one dry even after prolonged immersion	15cr	8
2 kg	Desert Suit	Water retention and recycling suit. Cuts evaporation by 95%	20cr	9
2 kg	Flak Jacket	Ballistic armor worn over clothing	25cr	6
1.5 kg	Bulletproof	Ballistic armor worn under clothing	45cr	6
3 kg	Steel Mesh	Steel mesh armor worn over clothing	45cr	7
varies	Ceramic	Fiber reinforced ceramic armor	110cr	8
varies	Powered Ceramic	Powered ceramic armor adds 10 to strength	260cr	8
varies	Plasteel	Form fitted plasteel armor	210cr	9
varies	Powered Plasteel	Powered plasteel armor adds 10 to strength	410cr	9
varies	Active Plasteel	Morphing flexible plasteel armor	365cr	10
varies	Chromskin	Skin tight reflective film armor worn under clothing	70cr	8
varies	Vac Suit	Spacesuit plus Environmental Unit	50cr	7
N/A	Vacattach	Operation required to mate a Vac Suit with Plasteel, Powered Plasteel, Ceramic, or Powered Ceramic armors	55cr	8

EQUIPMENT: PERSONAL - 121 -

PROVISIONS AND SHELTER

Mass	Item	Description	Cost	TL
5 kg	Inflatashelt	Inflatable airtight shelter for 2 people	25cr	8
10 kg	Portashelt	Airtight morphing Plasteel structure for 2 people	100cr	10
1 kg	Personal Tent	Non-airtight fabric shelter for one	10cr	7
3 kg/ person	Large Tent	Non-airtight fabric shelter	5cr/ person	1
4 kg/ person	Hard Tent	Non-airtight morphing plasteel structure	15cr/ person	10
	Self Cooked Meal	Meal prepared and cooked by yourself or a friend	0.2cr	1
	Fast Food meal	Junk food - 1 endurance per week	0.5cr	6
	Restaurant Meal	Meal cooked by a professional	2cr	3
1 kg/ meal	Heatercan Rations	Self-heating full-nutrition portable meals	1cr/ meal	7
0.5 kg/ meal	Cold Survival Rations	Essential nutrition lightweight non-degrading meals -1 endurance per week	2cr/ meal	7

MISCELLANEOUS ITEMS

Mass	Item	Description	Cost	TL
4 kg	Reaction Pistol	A compressed gas gun designed to allow maneuvering in weightless conditions	50cr	7
4 kg	Reaction Jets	A set of compressed gas jets built into a spacesuit which allow maneuvering in zero-g. For fitting on vac suits or armor	75cr	8
varies	Plastique	A shapable explosive which can only be detonated elec- trically	50cr/ kg	7
10 kg	Parachute	A device which uses air resistance to slow a fall	24cr	8
2 kg	Personal Winch	A device using a 200m micro-cable and a revolving drum to haul up to 1 ton	35cr	8
20 kg	Life Raft	An emergency 6-passenger inflatable raft	10cr	6
4 kg	Gills	Back mounted device to extract breathable oxygen from water	20cr	8
5 kg	MULE	A small 300 kg capacity A-Grav plate which hovers at waist height, following behind the user on a 3m cable	30cr	10
4 kg	Hoverboard	A surfboard-shaped hovering A-Grav plate with a carry- ing capacity of 300 kg. For sport and personal use. Steer- ing, acceleration, and stopping are by balance	60cr	10
2 kg	Grapplewinch	100m micro-cable grapple shooter with built-in 200 kg winch	20cr	8
1 kg	Glowrod	Self-contained 24 hour light source.	1cr	8
10 kg	Lift Belt	A-Grav harness capable of lifting 200 kg to Low Orbit	50cr	10
1 kg	Filter Mask	A face mask for filtering out atmospheric contaminants	5cr	6
2.5 kg	Respirator	A device for concentrating thin atmospheres to a breath- able density. Requires Armpak2 or higher for power	10cr	8
0.2 kg	Pocket Heater	A small radiant heater for quick warm-ups	5cr	7
1 kg	Laser Torch	Laser cutter/welder. Requires Armpak 1 or higher for power.	15cr	8
0.2 kg	Flashlight	Portable illumination device	1cr	6

EQUIPMENT: PERSONAL - 123 -

MULTITOOL/POWERTOOL

Mass	Item	Description		TL
		The MultiTool/PowerTool line is a handy grouping of tools in a small form factor.		
0.2 kg	MultiTool 1	Pick any 5 unpowered tools	5cr	7
0.3 kg	MultiTool 2	Pick any 8 unpowered tools	8cr	7
0.4 kg	MultiTool 3	Pick any 12 unpowered tools	11cr	7
0.6 kg	PowerTool 1	Pick any 3 unpowered and 2 powered tools	14cr	8
0.7 kg	PowerTool 2	Pick any 5 unpowered and 3 powered tools	17cr	8
0.8 kg	PowerTool 3	Pick any 8 unpowered and 4 powered tools	20cr	8

TOOL LIST FOR MULTITOOL AND POWERTOOL

Unpowered Tools	Unpowered Tools	Powered Tools
Lock Pick	Scalpel	Soldering Iron
Fish Scaler	Fork	Power Punch
Can/Bottle Opener	Plane	Trip Hammer
Razor	Wire Strippers	Power Saw
Metal Snips	Scriber	Power Fastener Driver
Punch	Scissors	Grinder
Clamp	Ratchet	Mill
Pliers	Saw	Drill
Chisel	Small Knife	
Large Knife	Fastener Driver	

ARMOR TABLES FOR TECH LEVEL 1-4 WORLDS

ARMOR ITEM	EFFECT ON STATS	ARMOR POINTS	COST
TORSO COVERINGS			
Padded Vest	none	0.5	5cr
Cuir Bouli Vest	COOR -1	0.8	10 cr
Jazeraint Vest	COOR -1	1.0	15cr
Hauberk	END -2	1.5	100 cr
Lamellar Vest	END -1	1.7	250cr
Breastplate	AGY -1	2.0	500 cr
WAIST COVERINGS			
Leather Skirt	none	0.1	5cr
Lamellar Skirt	none	0.3	50 cr
Plate Skirt	Agy -1	0.4	100 cr
LEG COVERINGS			
Padded Leggings	none	0.1	2cr
Leather Chaps	none	0.1	5cr

Plate GreavesAGY -10.225crJointed Plate LeggingsAGY -20.3150cr

EQUIPMENT: PERSONAL - 125 -

ARMOR TABLES FOR TECH LEVEL 1-4 WORLDS (PART 2)

ARMOR ITEM	EFFECT ON STATS	ARMOR POINTS	COST
ARM COVERINGS			
Couir Bouli Sleeves	none	0.1	2cr
Steel Chain Sleves	END -1	0.2	25cr
Jointed Steel Plate Sleeves	COOR -1	0.3	100 cr
HAND COVERINGS			
Leather Gauntlets	none	0.1	2cr
Steel Chain Mittens	COOR -1	0.2	20cr
Steel Gauntlets	COOR -2	0.3	50 cr
SHOULDER COVERINGS			
Padded Shoulder Pads	none	0.1	2cr
Lamellar Shoulder Pads	none	0.2	20cr
HEAD COVERINGS			
Leather Cap	none	0.1	3cr
Couir Bouli Cap	none	0.2	5cr
Steel Cap	none	0.3	25cr
Steel Helm	COOR -1	0.4	50 c r
Great Helm	END -1	0.5	150cr

EQUIPMENT: PERSONAL - 126 -

ARMOR TABLES FOR TECH LEVEL 1-4 WORLDS (PART 3)

ARMOR ITEM	EFFECT ON STATS	ARMOR POINTS	COST
SHIELDS			
Wooden Target	none	0.5	5cr
Wooden Shield	END-1 AGY -1	1.0	15cr
Steel Reinforced Shield	END -2 AGY -2	2.0	50cr
Wicker Shield	AGY -1	0.5	1cr
REINFORCEMENTS APPLIED OVERALL			
Steel Scales	none	0.5	15cr
Steel Studs	none	0.2	35cr
Leather Strapping	none	0.1	5cr
Cloth Padding	AGY -1	0.1	2cr
Steel Platelets	COOR -1	0.7	75cr
Plate Ribbing	AGY +1	0.0	150cr
Spikes	COOR 1	0.2	150 cr

DECORATION

Gilding	none	0.0	500 cr
Painting	none	0.0	500 c r
Enamelling	none	0.0	700 cr
Bright Colors	none	0.0	100 cr
Engraving	none	0.0	900 cr
Inlay	none	0.0	900 c r

EQUIPMENT: PERSONAL - 127 -

CLOTHING TABLES FOR TECH LEVEL 1-4 WORLDS

Pick a style of clothing, materials, workmanship, and any finishes wanted. Multiply base costs times modifying factor for item cost

ITEM	BASE PRICE	ITEM	BASE PRICE
LEG COVERINGS		OUTER COVERINGS	
Kilt/Knee length skirt	3cr	Jacket	8cr
Pants/Breeches	5cr	Coat	12cr
Hose	2cr	Overcoat	9cr
Leggings	3cr	Surcoat	2cr
Breechclout	0.2cr	Toga	10 cr
Pantaloons	3cr	Mantle/Cloak	12cr
Stockings/Tabi	0.5cr	Sweater	2cr
Ankle lengths skirt	5cr	Poncho/Cape	1cr
TORSO COVERINGS		HEADGEAR	
Shirt/Blouse	3cr	Bandana	0.1cr
Tunic	1cr	Cap/Fez/Skullcap	1cr
Vest/Waistcoat	2cr	Broad-brimmed hat	3cr
		Eared cap	2cr
WHOLE BODY COVERINGS		Turban	3cr
		Hood	2cr

Short dress/Chiton	5cr
Long Dress	7cr
Robe/Kimono	8cr

FOOTWEAR

ACCESSORIES

Slippers	2cr	Belt	0.5cr
Sandals	1cr	Sash/Girdle	1cr
Shoes	3cr	Gloves	2cr
Boots	5cr	Mittens	1cr
Thongs	1cr	Sheath	1cr
Clogs/Sabots	2cr	Short Scabbard	2cr
Moccasins/Soft shoes	1cr	Long Scabbard	3cr
MATERIALS	COST MULTI- PLIER	FINISHINGS	COST MULTI- PLIER
Bark/Veg. Fiber/Wood	X 0.5	Lace trim	X 1.5
Wool	X 2	Beading	X 1.5
Soft Leather	X 1	Embroidery	X 2
Hard Leather	X 3	Brocade	X 2
Hide - Fur Out	X 2	Fur Trim	X 2.5
Fleece	X 2	Fur Lining	X 4
Silk	X 10	Slashing	X 5
Fish/Reptile Skin	X 5	Piping	X 1.5
Satin	X 5	Rich Dye (Black, Purple, Blue, Red)	X 5
Cloth of Silver	X 20	Simple Dye (Green, Yellow, Brown)	X 1.5
Cotton	X 1	Undyed/Natural	X 1
Cloth of Gold	X 50	Feathers	X 5
Suede Leather	X 1.5	Rich Lining	X 3
Velvet	X 5	Lining	X 1.5
Linen	X 1	Silver Buckles	X 1.5
		Gold Buckles	X 2

EQUIPMENT: PERSONAL - 129 -

Workmanship		Base Metal Buckles	X 1.1
		Silver Braid	X 1.5
Slipshod	X 0.3	Gold Braid	X 2
Poor	X 0.5	Base Metal Braid	X 1.1
Good	X 1		
Excellent	X 1.5		
Superb	X 2		

ARMOR EQUIVALENCES

Add up Armor Points from all items and compare to list below:

Less than 2.0 = SKIN 2.0 to 2.9 = HIDE 3.0 to 3.9 = STEEL Greater than 4.0 = PLATE

Note: A person with a wicker shield should be treated as having wicker armor against arrows, darts, dartguns, and sting weapons.
EQUIPMENT: WEAPONS

STARCLUSTER - EQUIPMENT: WEAPONS

EQUIPMENT: WEAPONS - 131 -

Choosing a character's weapons is a vital item for the player. The Cluster is a dangerous place, and it is politically designed to be that way. The two main human governments, the Diasporan Community and SaVaHuTa, both hold as central the concept that the price of freedom is the willingness to accept some danger. By not interfering in local world governments, and by remaining intentionally limited, they do much to achieve that goal. The role of the leagues is to limit aggression between their members, to protect the members as a whole from outside aggression, and to further their members' common interests.

Most of the people on many worlds choose not to carry weapons, but a significant minority do. The characters in StarCluster for the most part choose to be adventurers, not accountants or lawyers, whatever jobs they have pursued in the past. This will take them into the dangerous side of life. They have both the right and the duty to protect themselves from the consequences of this choice.

The tables following feature a couple of columns not addressed in the Playing the Game guide. These are "Skills Required" and "Hit Table". Under the heading "Skills Required" is the skill level the character needs in order to effectively deal with that particular weapon. For some weapons, more than one skill is listed. This is because the weapon needs the character to have that combination of skills in order to be wielded properly. If one skill has a higher level requirement than the other - i.e. gun+1, beam+3 - the higher level skill is the one used "to hit". In other words, George has skills of blade +3 and beam+5, and wants to use a light sword. He has the minimum requirements to use the light sword effectively, but uses the blade skill rather than his higher beam skill for hit determination. This is because the blade skill is more important than the beam skill for this weapon.

The column headed "Hit Table" refers to the next set of tables. These adjust the character's percentage to hit based on the characteristics of the weapon, and the characteristics of the target's armor. For instance, those weapons which do their damage via electrical discharge - such as the cattle prod - are extremely effective against conductive armors. Wicker is amazingly effective against arrows. The skill rating gives the base percentage vs. skin (no armor), and the other adjustments are made accordingly.

The optional weapon modifications given in the back of the book are primarily intended for Primitive worlds. There is, however, no reason why any weapon can't be so modified at any Tech Level if the owner wishes it. The modifications are primarily decorative in nature, but some combat effects are given. Ironwood is an extremely dense, hard wood which can take a fair edge. It or an equivalent material is found on many worlds, and can be substituted by a dense, hard plastic if wished. Ironwood/plastic weapons are undetectable by metal scanners, and are useful at times if weapons need to be smuggled into an area or location.

While most Advanced cultures will stick to advanced weaponry, many cultures use more primitive weapons commonly for various reasons. For example, Glorying has a highly evolved deuling culture, and swords are used frequently. Other weapons, such as batons, knives, or machetes, are useful as tools and are common throughout any culture. Slug-throwers - kinetic energy transfer weapons - are typically developed by Backward worlds, but are common in any culture from TL 4 on up, due to their simplicity and economy. Their stopping power is better than energy weapons, and their deadliness is usually close to equal. Many a native of a high tech world has been laid low by a lead slug.

MODERN WEAPONS

WEAPON	DAMAGE	SKILLS REQ	HIT TABLE	RANGE	TECH LEVEL
Arc Knife	+20	blade+2	electric	short	8
Arc Sword	+30	blade+3	electric	point blank	8
Automatic Pis- tol	+15	gun+1	kinetic	medium	6
Automatic Rifle	+25	gun+2	kinetic	long	6
Baton	+0	melee+1	bash	short	0
Cattleprod	+20	melee+1, blade+1	electric	point blank	6
Chemical	drug fog	melee+1	N/A	short	6
Grenade					
Cogar	+50	beam+5	energy	long	10
Combat Knife	+10	blade+1	cut	short	7
Dart	+0	melee+1			2
Dart Rifle	drug+15	gun+3	arrow	long	6
Electric Stars	+15	melee+4	electric	short	8
Electric Whip	+30	melee+4	electric	short	7
Flare Pistol	+40	Gun+1, gyrojet+3	kinetic	short	4
Flare Rifle	+40	gun+1, gyrojet+3	kinetic	medium	6
Grenade	See	gyrojet+3	See	long	7
Launcher	Grenades		Grenade	C C	
Gyrojet Pistol	+20	gun+1, gyrojet+1	kinetic	medium	7
Gyrojet Rifle	+30	gun+1, gyrojet+1	kinetic	long	7
Hand Cogar	+40	beam+4	energy	short	10
Hatchet	+15	melee+1	cut	short	4
Laser Pistol	+15	beam+1, gun+1	energy	medium	8
Laser Rifle	+30	beam+3, gun+1	energy	long	8
Light Sword	+50	blade+3, beam+2	energy	point blank	10
Machete	+20	blade+1	cut	point blank	4
Mag Rifle	+30	gun+2, beam+2	cut	long	8
Molecular	+40	blade+5	cut point	blank	9
Sword			-		
Revolver	+15	gun+1	kinetic	medium	5
Shrapnel	+40	melee+1	Sting	short	5
Grenade					
Smoke	smoke	Melee+1	N/A	short	6
Grenade					
Sniper Rifle	+25	gun+5	kinetic	far	5
Sonic Pistol	+20 $+10$	gun+1	energy	short	8
Sonic Rifle	+10 +20	beam+1, gun+1	energy	medium	8
Sting Pistol	drug	gun+2	sting	short	8
Sting Rifle	drug	gun+2 gun+3	sting	medium	8
Stung Pistol	stun	gun+1	energy	short	9
Stungun	stun	beam+1, gun+1	energy	medium	9
Submachine-	+30	gun+1	kinetic	short	6
gun		Daniel	Amotio	511011	
Unarmed	(varies)	unarmed+1	unarmed	point blank	0
Volt Pistol	stun	gun+2	electric	medium	7

EQUIPMENT: WEAPONS - 133 -

WEAPON	DAMAGE	SKILLS REQ	HIT TABLE	RANGE	TECH LEVEL	
Axe	+30	melee+2	cut	point blank	2	
Bolo	+20	melee+3	bash	medium	1	
Brass	+5 to	melee+1	unarmed	point blank	4	
Knuckles	unarmed			1		
Broadsword	+25	blade+2, STR 8+	bash	point blank	3	
Crossbow	+40	bow+1, gun+2	arrow	long	3	
Cudgel	+0	melee+1	bash	short	0	
Cutlass	+15	blade+1	cut	point blank	4	
Dagger	+0	blade+1	cut	short	1	
Daikyu	+30	bow+4	arrow	long	3	
Dart	+0	melee+1	arrow	short	2	
Flail	+15	melee+3	bash	point blank	3	
Foil	+10	blade+4	cut point	blank	4	
Foot Bow	+50			far	4	
Halberd			short	3		
Hand Cross-	nd Cross- +15 bow+1, gun+1 arrow		arrow	short	4	
bow						
Handaxe	+15	melee+1	cut	short	1	
Katana	+50	blade+5	cut	point blank	4	
Light Cross-	+25	bow+1, gun+1	arrow	medium	3	
bow	_	, 8			-	
Longbow	+40	bow+4	arrow	long	3	
Mace	+20	melee+1	bash	point blank	2	
Nunchaku	+20	melee+4	bash	point blank	1	
Nunchaku	+0	melee+3	cut	short	2	
Pellet Bow	+10	bow+1	bash	medium	2	
Rapier	+30	blade+4	cut	point blank	4	
Recurved Bow	+25	bow+4	arrow	long	3	
Short Bow	+15	bow+1	arrow	medium	1	
Shortsword	+15	blade+1	cut	point blank	2	
Singlesticks	+15	blade+1	bash	short	0	
Sling Bullet	+10	melee+2	bash	medium	2	
Sling Stone	+0	melee+2	bash	medium	0	
Spear	+15	blade+1, melee+1	cut	short	1	
Staff	+10	melee+1	bash	point blank	1	
Sword	+15	blade+2	cut	point blank	2	
Throwing	+15	blade+2, melee+2	cut	short	3	
Knife						
Two Hander	+40	blade+2, STR 10+	bash point	blank	3	
Unarmed	(varies)	unarmed+1	unarmed	point blank	0	
Wakizashi	+20	blade+2	cut	point blank	4	
Warhammer	+20 +30	melee+4	bash	short	2	
Whip	+15	melee+3	bash	short	1	

ARCHAIC WEAPONS

HIT TABLES

CUT								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	-5%	-10%	-15%	-20%	-25%	-35%	0	-5%
ARROW								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	0	-5%	-10%	-15%	-20%	-40%	0	-45%
BASH								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	-5%	-15%	-15%	-20%	-25%	-35%	0	-5%
KINETIC								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	-5%	-15%	-15%	-15%	-25%	-35%	0	0
ENERGY								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	0	-5%	-10%	-15%	-20%	-30%	-35%	0
ELECTRIC								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	-10%	-35%	0	0	-45%	-25	0	-30%
STING								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	-10%	-25%	-55%	-80%	N/A	N/A	0	-10%
UNARMED								
HITS								
Skin	Hide	Ballistic	Steel	Plate	Ceramic	Plasteel	Chrmskn	Wicker
0	-5%	-10%	-15%	N/A	N/A	N/A	0	-5%

WEAPONS - AMMUNITION, AMMO COSTS, AND WEAPON COSTS

Weapon	Ammunition	Ammo Price	Weapon Price
Arc Knife			10cr
Arc Sword	armpak 7	2cr	20cr
Automatic Pistol	10 shot clip	1cr	5cr
Automatic Rifle	20 shot clip	lcr	10cr
Axe	none	N/A	20cr
Baton	none	N/A	5cr
Bolo	none	N/A	5cr
Brass Knuckles	none	N/A	lcr
Broadsword	none	N/A	20cr
Cattleprod	battery 7	2cr	7cr
Cogar	armpak 10	10cr	200cr
Combat Knife	none	N/A	2cr
Crossbow	bolt	6/3cr	350cr
Cudgel	none	N/A	0.5cr
Cutlass	none	N/A	10cr
Dagger	none	N/A	lcr
Daikyu	long arrow	6/5cr	300cr
Dart	none	N/A	6/5cr
Dart Rifle	1 dart	0.5cr	30cr
Electric Stars	none	Disposable	10cr
Electric Whip	armpak7	4cr	15cr
Flail	none	N/A	10cr
Flare Pistol	1 flare	1cr	5cr
Flare Rifle	1 flare	lcr	10cr
Foil	none	N/A	3cr
Foot Bow	long arrow	6/5cr	400cr
Grenade	Shrapnel Grenade	3cr	N/A
Grenade	Drug Grenade	4cr	N/A
Grenade	Smoke Grenade	4cr	N/A
Grenade Launcher	See Grenade	N/A	20cr
Gyrojet Pistol	5 shot clip	3cr	5cr
Gyrojet Rifle	10 shot clip	5cr	10cr
Halberd	none	N/A	70cr
Hand Cogar	armpak 10	10cr	80cr
Hand Crossbow	short bolt	6/1cr	200cr
Handaxe/Hatchet	none	N/A	10cr
Katana	none	N/A	150cr
Laser Pistol	armpak 8	5cr	10cr
Laser Rifle	armpak 8	5cr	20cr
Light Crossbow	bolt	6/3cr	200cr
Light Sword	armpak 10	10cr	150cr
Longbow	long arrow	6/5cr	50cr
Mace	none	N/A	15cr
Machete	none	N/A	5cr
Mag Rifle	60 shot clip	2cr	75cr
Mol.ecular Sword	none	N/A	80cr
Nunchaku	none	N/A	5cr
Pellet Bow	bullet	5/1cr	25cr
Pellet Bow	stone	N/A	25cr

EQUIPMENT: WEAPONS - 136 -

Rapier	none	N/A	75cr
Recurved Bow	arrow	6/2cr	200cr
Revolver	6 cartridges	0.1cr	2cr
Short Bow	arrow	6/2cr	25cr
Shortsword	none	N/A	3cr
Singlesticks	none	N/A	1.5cr
Sling	bullet	5/1cr	lcr
Sling	stone	N/A	lcr
Sniper Rifle	1 cartridge	0.1cr	50cr
Sonic Pistol	armpak 8	5cr	10cr
Sonic Rifle	armpak 8	5cr	30cr
Spear	none	N/A	2cr
Staff	none	N/A	lcr
Stars	none	N/A	6/5cr
Sting Pistol	25 shot clip	lcr	10cr
Sting Rifle	50 shot clip	3cr	30cr
Stun Pistol	armpak 9	7cr	7cr
Stungun	armpak 9	7cr	20cr
Submachine-gun	30 shot clip	2cr	10cr
Sword	none	N/A	5cr
Throwing Knife	none	N/A	10cr
Two Hander	none	N/A	40cr
Unarmed Combat	none	N/A	N/A
Volt Pistol	5 shot clip	2cr	10cr
Wakizashi	none	N/A	50cr
Warhammer	none	N/A	20cr
Whip	none	N/A	5cr

WEAPON MODIFICATION TABLES

Weapons on many worlds, particularly Primitive worlds, are typically ornamented as well as functional.

MATERIALS FOR BLADES/HEADS

Item	Cost	Skill	Effect on combat
	Modifier	Required	
Steel	X1	smith	standard
Ironwood	X.8	carpentry	-15 damage
Silver	X5	smith	-15 damage
Iron	X1	smith	-5 damage
Obsidian	X.5	mason	-10 dam v steel+
			armor
Copper	X2	smith	-5 dam v plate+
			armor
Bronze	X2	smith	-5 dam v plate+
			armor
Flint	X.5	mason	-15 dam v steel+
			armor
Ash	X.3	carp	-20 dam

BLADE/HEAD DECORATION

Item	Cost	Skill	Description
	Modifier	Required	
Damascening	X1.5	smith	Swirling patterns all over metal
Etching	X3	chem	Intricate patterns burned into metal with
			acid
Engraving	X3	sculpt	Intricate patterns cut into material
Inlay - Mother of	X5	sculpt	Patterns cut into material and filled with
Pearl			Mother of Pearl
Inlay - Silver	X10	sculpt	Patterns cut into material and filled with
			Silver
Inlay - Gold	X15	sculpt	Patterns cut into material and filled with
			Gold
Inlay - Copper	X3	sculpt	Patterns cut into material and filled with
			Copper
Polish	X1.5	smith	Material is burnished to a mirror shine
Gold Wash	X5	chem	A golden tint is formed on the metal
Pattern Hammer-	X2	smith	The hammer marks are left showing in
ing			intricate patterns
Runes	X2	smith	Lettering cut and faced into material

MATERIALS FOR HILTS AND HAFTS

Item	Cost	Skill	Description
	Modifier	Required	
Leather wrapping	X1	tan	Wrapping around haft to cushion the grip
Cotton wrapping	X.8	weav	Wrapping around haft to cushion the grip
Sharkskin wrapping	X3	tan	Wrapping around haft to cushion the grip -
			non-skid grip
Wire wrap - gold	X3	smith	Counter-wrap to hold soft material on -
			decorative
Wire wrap - silver	X2	smith	Counter-wrap to hold soft material on -
			decorative
Wire wrap - copper	X1.5	smith	Counter-wrap to hold soft material on -
			decorative

CROSSPIECE

Item	Cost	Skill	Description
	Modifier	Required	
Plain	X1	smith	Standard
Filigree	X1.5	smith	Fancy
Bejeweled	+ jewel cost	smith	Fancy with jewels mounted
	X 1.2		
Bladed	X2	smith	Dagger blades mounted in place of cross-
			piece. Damage +0 instead of normal attack
Gold wash	X2	chem	Golden tint is formed on the metal
Silver wash	X1.5	chem	Silver tint is formed on the metal
None	X.8	none	No crosspiece

POMMEL/SHOE

Item	Cost	Skill	Description
	Modifier	Required	
Brass knob/shoe	Xl	smith	Standard
plain			
Silver knob/shoe	X2	smith	Silver material
plain			
Gold knob/shoe	X3	smith	Gold material
plain			
Copper knob/shoe	X1.5	smith	Copper Material
plain			
Fancy knob/shoe	X1.5	smith	Decorative Shape
Bejeweled knob/	+ jewel cost	smith	Set with Jewels
shoe	X1.2		

WORKMANSHIP COST MODIFIER

Superb	X 2.0
Excellent	X 1.5
Good	X 1.0
Poor	X 0.5
Slipshod	X 0.3

Multiply the base cost of the weapon by the modifiers to find the final cost

EQUIPMENT: WEAPONS - 140 -

STAR CLUSTER

PLAYING THE GAME

PLAYING THE GAME - 141 -

THE STARCLUSTER RPG

The object of the game of StarCluster is to *survive*. The longer a character survives, the more skills he has. The more skills, the better chance of survival. High attributes are most important at young ages, where the character's skill levels are low. In general, skills are much more important than high stats, and a character which has low stats is not necessarily unplayable.

StarCluster is designed to be played in a linked series of adventures, with each adventure forming the highlight of that year for the character. Each adventure may be one or several sessions long. You can skip one year or several between adventures, or even go back in time, if you want to allow the character a certain script immunity. Because of it's year-based character progression, StarCluster excels at this method of play. Characters can move from profession to profession as they will, if they fulfill or waive the requirements for entering the profession. In this process, each character becomes an individual person, with all an individual person's richness.

StarCluster is all about the characters, and it is their strength which propels the game.

CREATING A CHARACTER

The Character Generation Guide, together with the Humans and Humanoids Guide, contains all that is necessary to create a StarCluster character. In StarCluster, you will continually be forced to decide between depth and breadth of knowledge. The deeper your character's knowledge, that is, the higher your plus rating in your skills, the better your character can use those skills. The broader your character's knowledge, the more skills you have to affect things. Your character will always be a compromise between depth and breadth. Every character is unique in StarCluster, and there is no "better" character. StarCluster characters proceed directly from the life experiences and history of the character.

CONSTITUTION

Constitution is the character's total ability to keep functioning. The constitution is the character's strength, coordination, agility, and endurance added together and multiplied times ten. The constitution has various levels which indicate how the character is doing:

Normal

The character is at peak condition, and functioning normally.

Hindered

The character is hurting. Initiative, To Hit, Damage, Skill, and any other %d roll is at a penalty of 20. This may be a +20 where you need to roll low as in initiative or to hit, or a -20 where you prefer to roll high, such as damage.

Unconscious

The character becomes Unconscious. The character can be made conscious again by shaking or shouting, but any damage will make the character Unconscious again. In addition, the character is also Hindered.

Seriously Wounded

The character is really hurting. The character is Unconscious, cannot be woken up, and is bleeding to death at the rate of 10 points per round. The bleeding will stop if the wound is bound, another character taking one round to do so, and is defenseless while doing so.

Normal Level is 100% of constitution, Hindered Level is 75% of constitution, Unconscious Level is 50% of constitution, and Seriously Wounded Level is 25% of constitution.

When the character is between Hindered Level and Normal Level, the character is Normal. Between Unconscious Level and Hindered Level, the character is Hindered. Between Seriously Wounded Level and Unconscious Level, the character is Unconscious. Below Serious Wounded level, the character is Seriously Wounded. If the character is exactly on a level, a character functions at the level above. For instance, if a character is exactly at Hindered Level, the character is Normal.

STARCLUSTER COMBAT

The combat system of StarCluster works on the assumption of a one-minute round. This is divided into 120 half-second segments called "initiatives". Normal initiative is between one and 100, and is decided using a %d roll. Characters who are hindered or worse have a +20 penalty to their initiative, and thus may go as late as 120. During their initiative, the character may use a weapon and attack, use psionics, or perform a major action. What constitutes a major action is necessarily left to the discretion of the GM, but certainly driving a vehicle, performing first aid, or moving long distances are major actions, and these should give the GM some indication of the use of the term.

If there is an ambush or surprise attack situation, the PCs and the enemy as a whole roll %d. The results are compared. If the PC's die roll is within 20 of the enemy, there is no surprise, and normal combat begins. If the PCs roll more than 20 lower than the enemy, the PCs has surprised the enemy and get an entire round (one minute) to attack without effective reply from the enemy before normal combat begins. If the enemy rolls more than 20 lower than the PCs, the enemy gets an entire round of attacks against the PCs with no reply before normal combat begins. If the characters achieve surprise, they should individually roll initiative on %d, and act from lowest roll to highest. When normal combat begins, initiative is rolled. Each player rolls %d separately, and the enemy rolls collectively. Lowest roll goes first, and proceeds to highest. Characters and enemies can talk out of turn, but remember there are 120 initiatives in a round and each initiative is half a second long, so talking must be short.

Characters may trade percentile points between initiative, the to-hit roll, and damage. That is, a player may choose to delay his initiative in order to achieve a better percentage to hit, or take a penalty on damage to speed his initiative, or take a penalty to hit to speed up initiative and increase damage. Any initiative lower than 1 goes first, any initiative higher than 120 goes last, and in case more than one character does so, the player with the lower total goes before the others. The penalties and bonuses must equal each other - i.e. a 40 point speed up on initiative must be balanced by penalties to the to-hit roll and/or damage which equal 40. The points traded must be declared before dice are rolled, except in the case of initiative.

For example. Bettina rolls a 55 on her initiative roll. She slows down her initiative by 20, pushing her up to a 75. On her initiative, her target number is 60% and she elects to raise that to 65%. She rolls a 63 and hits. Her damage would normally be a +15, but with the additional +15 left over from the initiative penalty, she does +30. She rolls an 82, which comes to 112 points of damage after bonuses are added.

Characters who have achieved **weapon mastery**, that is at least a +5 in that weapon skill, gain an extra attack each round with certain weapon types. The same holds true at every fifth level of weapon skill, i.e. +5, +10, +15, and so on. A character with a gun skill of +11 thus would have 3 attacks per round with any gun. These attacks should take place at intervals of 10 initiatives.

For Example: Penelope, a character with Gun+11, has 3 attacks per round with Guns. For her initiative, she rolls a 54. If she is not hindered, she may perform an attack on initiatives 54, 64, and 74. This is referred to as 'splitting' an initiative. A character may opt to perform a small action on one of her split initiatives if the GM feels that is reasonable. For instance, Penelope uses her attack on initiative 54 to gain 50% cover behind a large boulder. Penelope may **not** use one of her three split initiatives to perform a major action,

use Psionics, or attack with a different type of weapon. These things take up the entire initiative.

Psionics happen immediately, as soon as they are used. Characters may make gestures and say (or sing) words, but these are just mnemonic tricks to help them remember, and the skills can be used without them perfectly well. If the character or enemy makes a physical attack, the character or enemy makes a To Hit roll with %d. If the result is equal or less than the to hit roll necessary to hit that armor, Damage is rolled. Damage is rolled as %d plus the damage rating of the weapon. For example, a Light Sword has a damage rating of +50, so the player rolls %d and adds 50 points, for a result between 51 and 150. If the damage rating is negative, the number is subtracted from the %d roll, with any negative result rounded to zero, so a weapon rating of -20 would have a result of 0 to 80 points. This number is subtracted from the constitution of the character who was hit.

Combat in StarCluster tends to be short, brutal, and bloody, but seldom deadly. One side of the combat will usually end up unconscious, with a few seriously wounded, and possibly one or two dead. This is good for the game, and good for the players, as losing a single combat usually means they are taken prisoner, rather than dead. Flying creatures will swoop and dive on non-flying creatures, so non-ranged weapons, such as swords or unarmed combat, will only affect the flying creature during the initiative it attacks, and the initiative immediately preceding and following the attack.

RANGES

Ranges in StarCluster are given by weapon. A weapon's range rating is one of the following:

Point Blank - Within 2 meters. This is the range for all held weapons that must be used held in the hand, like most blades and melee weapons.

Short - Between 2 and 10 meters.

Medium - Between 10 and 50 meters.

Long - Between 50 and 250 meters.

Far - Between 250 and 1000 meters.

Very Far - Between 1000 and 2000 meters.

A weapon's Range rating is the range at which it is normally effective, that is, at a penalty of zero. The next range higher is always at minus 40% to hit, the range after that is impossible to hit. Closer ranges give a +5% for each of the next two range steps, giving a +5% to hit for the next nearer range step and +10% for the next range step closer than that. Targets closer than this are impossible to hit with this weapon.

For example, Mike has a gun+5 and a COOR of 9. This gives him a base to hit percentage of 65% to hit "Skin" for gun weapons, modified up +5% for his coordination to 70%. Using an Auto Pistol, with a Range rating of "Medium", Mike hits targets with "Skin" armor at medium range at the nominal percentage, which is 70%. At "Long" range with this weapon, Mike has a -40%, or 30% chance to hit. At one step nearer, or "Short" range, Mike has a +5% or 75% chance to hit. At one more step closer, that goes up 5% again, to 80% at "Point Blank" range.

In a further example, Mike uses a Sniper Rifle, with a Range Rating of "Far". If the target (wearing "Skin" armor) is at Far range, Mike has a 70% chance to hit. If the target is at "Very Far" range, Mike has a -40% modification giving him a 30% chance to hit. At "Long" Range, Mike has a +5%, or 75% chance to hit. At "Medium" range, he gets a further +5% to hit, increasing his chance to 80%. At "Short" range and closer, Mike cannot hit the target, as it is too close. If the target is further away than "Very Far", Mike cannot hit the target because it is too far away.

COVER

Cover is the use of obstructions to decrease the probability of being hit. Examples are hiding behind a rock, or firing from around a doorway. In StarCluster, cover is rated in 4 steps: 25% cover, 50% cover, 75%

PLAYING THE GAME - 144 -

cover, and 100% cover. The effects of such cover are given below.

25% Cover - The target is behind a small rock or tree, or perhaps an obscuring curtain of cloth or leaves. If the shooter rolls a hit, a second roll against the cover is made. A roll of 26 or higher, unmodified, is a true hit, anything lower hits the cover instead of the target. The target has no penalty to return fire.

50% Cover - The target is behind a low wall, or shooting around a doorway or a large tree, or something similar. If the shooter rolls a hit, a second, unmodified roll is made against the cover. A roll of 51 or greater is a true hit, anything else hits the cover. The target has a -25% penalty to return fire.

75% Cover - The target is in a well protected position, firing through a loophole or small window, or some similar situation. If the shooter rolls a hit, a second roll against the cover is made. A roll of 76 or higher, unmodified, is a true hit, anything lower hits the cover instead of the target. The target has a 50% penalty to return fire.

100% Cover - The target is entirely behind some large, solid object, and cannot be hit. The target cannot return fire, as doing so will reduce the cover to a 75% rating at least. Cover should be adjudicated by the GM using the examples above.

POISON

Poison can be used in combat, and can be made by characters with the Drug, Herbalism, or Chemistry skills. The chance to make a poison is equal to the normal skill chance minus 20, thus if the character has a skill chance of 50%, the chance to make poison is 30%. Poisons made with the Chemistry or Herbalism skill have a minus 20% on their effectiveness, while poisons made with the Drug skill have a plus 20% on their effectiveness. Natural poisons used by creatures have a normal effectiveness. If poison is made, The GM and player should adjudicate it's toxicity and any antidotes.

HEALING

Healing can be accomplished several ways. Psionically, with heal, the healing takes place immediately. Normal healing takes place over time, at a rate of 20 points a day. A successful diagnosis skill check adds a bonus of +20% to the success of the treatment, drug, herbalism, or surgery skills. With a successful drug or herbalism skill check, the regimen boosts the rate of healing by another 30 points a day. A successful treatment or surgery skill check adds a bonus of another 30 points a day. You can't use certain skills in combination. For instance, surgery and treat work with different methods in a similar manner. Thus they cannot be used on the same person at the same time. The same holds true for drug and herbalism. The maximum natural healing rate, therefore, is 80 points a day. This assumes normal healing (20), plus either drug or herbalism, plus either surgery or treatment (+30). Normal healing requires a minimum of seven hours of sleep per night and non-strenuous work for the duration. Without both of these conditions being met, no healing will occur.

ARMOR

Armor in StarCluster works to prevent you from being hit. The classes of armor are:

Skin The base condition. No armor, or very little.

Hide An armor made from leathers of various sorts.

Ballistic A somewhat tougher to hit armor, impact resistant and ablative.

Steel This armor is made of steel, usually in links

Plate Also made from steel, this armor is made in large plates.

Ceramic Fiber reinforced ceramic composite armor. May be powered.

Plasteel Hullmetal armor, very tough. May be powered.

Chromskin Armor designed to deflect beam weapons. Useless against anything else.

Wicker Light and flexible armor, excellent against arrows, darts, dart guns and sting weapons, but mostly useless against other things.

APPLICABLE SKILLS

In running a StarCluster game, you may find that for a given situation there are several skills which can be applicable. For instance, Jack Jill, and Judy all need to get over a fence. Jack says he would like to use Dash and flip over it, Jill wants to use Gymnastics to vault it, while Judy wants to use her Climb skill to climb it. All these are perfectly applicable to the situation. In many cases you will have to use your judgement as to which skill is applicable, but generous use of common sense is indicated.

CHECKS FOR TASKS WITH NO SKILL

There are several different methods used to determine the chance of success of a character who needs to use a skill he does not have. There are differences between the methods, and we can give some guidelines to follow:

When a character is attempting a task for which there is an in-game skill, but the character does not have it, use a zero level skill check, where you roll the governing attribute plus attribute modifiers or less on %d. This is fine for difficult tasks, but for simpler tasks you will probably want to give a healthy bonus modifier of +5 to+20 at your discretion.

When the character is attempting a task for which there is no in-game skill, but the character was employed in a profession that would have some call to use that skill or a related skill occasionally, use the Employment check method. You could just assign arbitrary numbers, or you could use something like governing attribute + Modifiers + 3X years spent in that profession.

When the character is attempting a task for which there is no in-game skill, and the character would realistically not know much about the skill, use an Attribute Check at X1 - X4 depending on the ease or difficulty of the skill. Remember that Attribute checks have no modifier for high governing attribute. Remember, if you feel that in the given situation a different check would be more suitable, go with your instincts. These are guidelines, not hard and fast rules. We laid out these several methods to give GMs a choice, as we felt that the GMs, who know more about the given situation than we ever could, would be the best ones to decide.

WEAPONS AND SKILLS

The "Skill Required" column in the Equipment: Weapons guide refers to the skill required to wield the weapon effectively. Anyone can pick up a Molecular Sword and whack at things with it, but it takes real skill to use effectively. A person using a weapon uses it at the lowest level of the appropriate skill unless their skill level meets or exceeds the skill required to wield the weapon effectively. For example, Margaret, with a skill of blade+3, attempts to wield a Molecular Sword, which requires a skill level of blade+4. Margaret will be effectively blade+1 while using the Molecular Sword until her blade skill is at least blade+4. At that point, Margaret can use the Molecular Sword to its full potential and has an effective skill of blade+4 with the Molecular Sword. Damage is prorated to the level of skill the weapon wielder possesses. For instance a sword has a damage rating of +15 and requires a skill level of blade+2. The damage is divided by the level and rounded down, so that the sword has a damage rating of +7 in the hands of a person with a skill level blade+1 and a damage rating of +15 in the hands of a person with a skill level of blade+2. To return to Margaret, our example from before, she has the following to hit and damage ratings at various skill levels:

At 15 Margaret gets blade+1, making her a blade+1. She uses a Molecular Sword with a 45% chance to hit and a damage of +10.

At 18, Margaret gains a blade+1, making her a blade+2. She is still 45% to hit and her damage is now +20.

At 22, Margaret gains a blade+1, making her a blade+3. She is still 45% to hit and her damage is now +30.

At 30, Margaret gains another blade+1, making her a blade+4. She is now 60% to hit, and her damage is the full +40, which is the maximum damage with this weapon.

People with no skill in the appropriate weapon type inflict damage as if at the character were at skill level +1, but halved.

For example: Before she was 15, Margaret wielded a Molecular Sword at a damage rating of (+10)/2 or +5.

AUTOMATIC FIRE

Automatic fire weapons such as assault rifles, machine guns, and submachine guns can fire more than one bullet with each pull of the trigger. When using automatic fire weapons, there are three possible modes of operation:

SINGLE SHOT:

When using single shot mode, one bullet for each pull of the trigger. This is treated exactly the same as a normal rifle or pistol. Assault rifles and submachine guns can use single shot modes.

BURST FIRE:

With burst fire, the weapon fires three rounds with each pull of the trigger. This gives the best compromise between ability to hit and damage. One roll of the dice is made. The first round is at -20% to hit, the second at -40%, and the third at -60%. For example, Bob hits skin at 85%. He rolls a 35. The target number of 85 is dropped 20 for the first round for a result of 65, which is higher than the roll, so the first round hits. The second round fired is at -40, resulting in a target number of 45, which again is higher than the roll of 35. so the second round also hits. The third round is at -60, resulting in a target number of 25, which is lower than the roll of 35, so the third round misses. Assault rifles, submachine guns, and machine guns can use Burst Fire.

FULL AUTOMATIC (SUPPRESSIVE) FIRE

Full automatic fire is generally used to pin down the enemy in heavy cover, giving them substantial penalties in firing. It is primarily a defensive option, but if the fire happens to hit an unprotected human, the results are generally lethal. For example, a machine gun is pinning down a small group of three in a rockpile. They are safe as long as they stay under cover. If one of the three breaks cover, a roll to hit is made by the machine gunner. On a hit, 1d10 rounds hit the target. If a machine gun is used against unsuspecting targets out in the open, cover rules are not used for the first round. Full automatic fire is very useful against vehicles. Submachine-gun rounds cannot penetrate any vehicle armor, while machine gun rounds can penetrate light armor.

GRENADES

Grenades burst in an area of effect 10 feet (approx. 3 meters) in diameter. The character using the grenade picks a particular target. On a hit, the target suffers the grenade's standard damage. If any other character is within the area of effect, and the number rolled for the original hit would hit that other character with a - 30 penalty, that character is also hit. Cover rules apply, but the cover must be between the character and the blast.

For example, Joe throws a grenade onto a group of three enemy in the wood. He has a target number of 65% with grenades, and hits the target with a roll of 20. The target number of 65 -30 is 35, which is above his roll of 20, so both other characters in the radius of effect are also hit. The trees provide some cover, so each of the three characters make cover rolls. The first roll, for the target, fails, as does the second, but the third cover roll succeeds. Thus targets one and two are hit by the blast, while a tree happens to be between 3 and the blast, and thus he suffers no damage.

Other area of effect weapons such as mines, molotov cocktails, artillery fire, etc. use the same process as above, varying in the radius of their area of effect and

PLAYING THE GAME - 147 -

the damage suffered on a hit. Area of effect weapons can be smothered at great risk. A character can throw herself on a grenade if within the area of effect. If she does, the character suffers 4 times the damage she would normally with no chance of cover. This does protect any others in the area of effect from the blast. Throwing oneself on a grenade is an act of great heroism, and few such heroes survive.

AMMUNITION USE

A full minute round gives time for a lot of shots to be traded. Assume a character is using up a full allotment of ammo per round - that is if the ammo is in clips, the player uses up a clip. If the ammo is in a feed chamber as in a revolver or repeating rifle, the full chamber is used up. Single shot weapons use only the number of shots actually taken.

GENERAL KNOWLEDGE AND LANGUAGES

There are a lot of situations in which the character has unquantifiable knowledge, such as general geographic knowledge of an area or perhaps cultural knowledge of a people. In these cases, the GM should decide if the player knows anything concerning the situation based on the character's background, and how much the character knows. The level of knowledge can be placed as 4 basic categories: None, Acquainted, Competent, and Fluent.

None means the character has no knowledge or only the most rudimentary knowledge of a situation.

Acquainted means the character has some knowledge, but that knowledge is sparse and incomplete.

Competent means that the character's knowledge is quite good, and the character can be expected to know quite a bit concerning the subject.

Fluent means that the character knows anything a native of the area or equivalent would know. Fluent does not mean the character knows everything.

These categories should be used for languages as well. The skill of linguistics is the study of languages from the inside, as it were, so that one skilled in linguistics can learn languages quickly from first principles, and can decipher languages because the roots of the language are known and the differences can be deduced. Most people cannot learn languages from these operational principles, they learn them from doing. The GM should decide what languages the characters speak, and at what level of competence.

A person with a Fluency in a language is automatically rated competent in any nonnative dialect of that language, and is automatically rated as Acquainted in related languages. For example, using Earth languages, a Fluency in Standard German means the person is automatically Competent in the Bavarian dialect and is automatically Acquainted with Dutch. This simulates the fact that root words can be similar enough to be understandable between languages. A German speaker would be able to - say - ask where the bathroom is and be generally understandable to a Dutch speaker with a bit of effort on both parts, but would be unable to have anything approaching a normal conversation. With Competence, the people involved can communicate normally, but many subtleties are lost. No one would mistake a Competent person as a native. With Fluency, all shades of meaning come through, true translations become possible, and one can pass as a native, all other things being equal.

LEVELS OF MASTERY

Levels of mastery are skill levels at the multiples of +5 (+5, +10, +15, etc.) Each level of mastery gives the character repeated attempts at success. In combat, this translates to multiple attacks per round. A character with a single level of mastery gains a second attack, while one with double mastery (+10) has three attacks per round. Repeated attacks wouldn't mean much for - say - a biology check, so for non-combat skills, each level of mastery gains the character a re-roll if the previous roll fails.

For example, a character with a skill level of +11 not only has a base success chance of 95%, but if the first roll is a failure, the character has 2 re-rolls to make it. A character with a double mastery should almost never fail at that skill.

PLAYING THE GAME - 148 -

DEGREE OF SUCCESS

In many cases use of a skill is on a pass-fail basis - that is, you need only to know whether the test succeeded or failed, such as "Did my character make the jump?". Other times it is best to find out not only if something succeeded, but by how much, such as "Made my Writing skill check! How good is the story I wrote?" In these cases, the player can make a percentile dice roll, the higher the result, the better - exactly as in combat with its to-hit and damage rolls. The player may trade points between them before the roll is made - i.e. he may trade a decreased likelihood of success (a penalty on the skill check) for an increase in the quality of the work (a bonus on degree of success roll) thus indicating he has tackled something more ambitious than

usual. The degree of success can be made at any time and for any skill where the players and GM feel it's needed.

DESCRIPTIONS OF SUCCESS OR FAILURE

The players should describe what they are attempting to do with a success or failure, whether in combat or non-combat. The GM interprets the degree of success/damage roll according to what was attempted and the remaining constitution of the opponent, if any.

For example: Paula: "A 38! That's a hit! I thrust the arc knife into the bot's thin-skinned belly and rip up!" Paula:"I roll for damage - a 52, plus 20 from my initiative, +20 for the arc knife, makes a 92 total.

GM: "Ahhh - the bot shudders and jerks away from you, twisting toward Yves. A shower of sparks rains down underneath it.Yves? You are next."

> Yves: "I swack it away from me with my baton. Umm - drat! That's a 74! A miss! I needed a 65 or less!" GM: "Your blow lands on the curved carapace of the bot and glances off, deflecting the force into a tree. It moves on past you toward Lonac.

PLAYING THE GAME - 149 -

STARCLUSTER - VEHICLE AND STARSHIP GUIDE

STARSHIPS AND VEHICLES

STARSHIPS AND

VEHICLES

SAMPLE SPACESHIPS

One of the most important things a party will need is a spaceship, but buying a new spaceship - even a small one - is out of the question for any character or even a small group of characters. They can "find" one, steal one, get one in a will, go into debt to their eyebrows, or buy a "fixer-upper". Usually, the GM somehow finagles a ship into the hands of the players, but it is best if the players buy one collaboratively, as it will help bind the group together.

Following are 2 spaceships to use in your games. Both ships are inexpensive enough for a small group of characters to buy pooling their money, but for different reasons. The Kane Class ships have a known defect, while the Owl Class ships are awkward and old fashioned.

VEHICLE AND STARSHIP GUIDE - 150 -

STARCLUSTER - VEHICLE AND STARSHIP GUIDE

The Kane Class is a fairly new design, first laid down in the year 140 at the Shamshir Yards orbiting Thinker. The designer is Ibrahim Jamaal al Musa, who created the Kane class as a somewhat larger and more expensive scion of the wildly successful Egg trader. The Kane was launched with much fanfare, and orders poured in, until it was discovered that the Kane ships had a nasty defect. After a couple of years of operation, the drives began to go 'flakey', developing odd and unpredictable quirks. The complaints came in, and the Shamshir Yards tried replacing the drives, but so many had been sold that the company went bankrupt before a tenth of the Kanes sold had been fixed. Thousands of Kanes were dumped on the market, prices reaching 1/10 the original cost.

Player Characters can pick up a 5-10 year old Kane class ship for 15,000-20,000cr if they are willing to deal with the quirkiness of the drives. The drives will suddenly shut off, burn out components, run at top thrust for no reason, unpredictably change thrust, and other annoying and possibly dangerous problems. A good engineer is a must on a Kane crew. Kane cargo handling is excellent, with a drive on ramp and wide loading doors. The Kanes have a 9:1 M/AM ratio, so they can run for 1200 hours at 1G on 10% mix, or 400 hours at 3G on Cruise Mix.

VEHICLE AND STARSHIP GUIDE - 151 -

THE OWL CLASS JUMP SHIP

The Owl Class Jump Craft is tiny, cramped, and ill-laid out. The last Owl was built around the year 100, and the craft is ancient, but it has a high cargo-to-weight ratio, and requires a only the smallest of crews. Thousands of Owls were built over the years, and most of those sturdy, ugly little craft are still running - somewhere.

The Owls are ubiquitous, cheap, and reliable, thus certain smugglers love them. The Owl is as unremarkable as a beige family sedan, and often escapes notice. They carry a 9:1 Matter to AntiMatter ratio, and can run for 200 hours at 3G on cruise mix or 600 hours at 1G on 10% mix despite the nominal ratings.

With any old ship, maintenance is a problem. Owls are very reliable when maintained well, but break down quickly if they are neglected. Owl crews need to be trained in a variety of shipboard duties, as the crew is limited to 2 on mainday and 2 on alterday, and thus each crew member wears a lot of hats. The Owl's configuration is awkward - no loading ramps or big cargo doors, thus the size of cargo is limited to what can fit in the elevators - standard 2 ton container cargo is normally the maximum. Owls can be found for 5,000-10,000cr in decent condition.

VEHICLE AND STARSHIP GUIDE - 152 -

STARCLUSTER - VEHICLE AND STARSHIP GUIDE

SAMPLE VEHICLES

Planetary vehicles, those limited to planet surfaces of- one type or another, are worth their weight in gold in the proper circumstances. Players love to buy vehicles for their characters, and love to use them in game. Like most things in the cluster, vehicles are created by design houses, who sell the rights to manufacture the vehicles to off world manufacturers. Usually only sample vehicles are shipped from world to world, as data files are much cheaper.

THE PATHFINDER

by Albrecht M. Dorfman Design Bureau Tech Level 8

The Pathfinder is a big vehicle, weighing in at 33.8 tons. It is designed for use in remote wilderness areas. It requires a breathable atmosphere, though turbochargers could be used in thin atmospheres. The Pathfinder has a crew of 2, with one computerized driver station and one computerized gunner station, and a six person living/ sleeping section with WC and kitchenette facilities. The machine rides on 6 oversize wheels, with a high ground clearance and wide track. The Pathfinder can carry 5 tons of cargo, and sports a turret with twin 20mm autocannon on top for a Weapon Factor of 8 each, teleoperated by the gunner. The powerful gas turbine engine pumps out 7500 energy units, and the vehicle has a top speed of 220 kph on smooth roads, and can expect almost half that in rugged terrain. The big fuel tanks hold enough kerosine for a 1600 kilometer range. The ceramic shell can be pigmented in any color or pattern. Cost is around 1050cr

K-3AT

by Kaman Designs Tech Level 9

The K-Bat is a small, acrobatic airplane, at 20 tons. There is one crewmember - a pilot - who sits at an advanced driver station near the nose of the craft. The K-Bat is powered by a small turbojet of advanced design, producing 5000 energy units. The craft is well armed, with 1 30mm Weapon Factor 12 autocannon in a fixed mount beneath the pilot in the nose, and up to 6 sophisticated computer controlled Jaegger missiles rated at a Weapon Factor of 16 each. The thin, delta wings are supplemented by a small canard in front and a tall stabilizer fin in the rear. The plane can reach top speeds of 750 kph with 6 missiles, 833 kph with 4 missiles, 937 kph with 2, and 1078 kph with none. The in-wing tanks give the craft a range of 4800 kilometers at a cruising speed of 600 kph. The plasteel monocoque body is rugged and can be finished in any color or pattern desired. Cost is approximately 2900cr fully equipped. Replacement Jaegger missiles are available for 300cr each, and weigh 1 ton each.

STARCLUSTER - VEHICLE AND STARSHIP GUIDE

JALOUSIE

by Service d'Esthétique Industrielle du Etienne Dugas Tech Level 8

The Jalousie is a small (4.5 ton) efficient and remarkably flexible ground vehicle. The passenger box contains a computerized driver station and three passenger stations with interactive displays. The engine compartment is underneath the passenger box, and accessed through a drop panel in front. The engine is a Duhammel Grande, an alcohol fueled internal combustion device putting out 1500 energy units, driving four wide track wheels with high ground clearance, independently sprung with look-ahead sensors. There is a small cargo compartment in the back for carrying up to 400 kg of cargo. The Jalousie can reach a high speed of 300 kph, but is more comfortable cruising at 120. At that speed it carries enough alcohol for a 4000 km radius. The Jalousie is simple to manufacture, and cheap to buy and operate at approximately 140cr.

GRAVMASTER MARK 6

by Hologenic Technologies Tech Level 9

The Gravmaster series of simple A-Grav vehicles is famous for its rugged dependability. Open Simple Rider and Standard Passenger stations straddle a small (60 kg) alcohol fueled internal combustion engine, pumping out 600 energy units. A big quarter-ton fuel tank is situated behind the passenger station. Folding outrigger booms carrying A-Grav plates stretch ahead and behind, and smaller balancing plates fan out to the left and right of the midsection. The Gravmaster Mark 6 weighs a mere 0.9 tons, has a range of 2600 km, and a max/cruising speed of 300 kph. It can be found new for approximately 66cr.

VEHICLE AND STARSHIP GUIDE - 154 -

NON-PLAYER CHARACTERS AND CHARACTER OPTIONS

NPC & CHARACTER OPTION GUIDE - 155 -

NON-PLAYER CHARACTERS

Non-Player Characters are all the other people in your game setting, besides the Players' characters. They are the farmers whose land the player characters cross. They are the lawyers whose advice the Player Characters seek. They are the mothers and fathers, sisters and brothers, and long lost cousins who show up on the doorstep needing a place to stay. All of them are created by the Game Master to propel the game along and populate the setting.

CHANCE MET NPCS

There are various levels of reality which go into making up Non-Player Characters (**NPCs**). Some NPCs are chance met on the road or bumped into at the bar. For example, here is an encounter with a chance met NPC in the *World of Faren* setting:

[GEORGE] Hey, the old Erol City Inn is really hopping today! My character *Paul Small* looks for a drunken yokel he can fleece in a game of Three Card Monte.

[Game Master) There's a pack of Riggers in from the drillheads, and a group of Archeologists up to see the Olde Vantor Homeland. The Riggers are singing bawdy drinking songs and the Archeologists are trying to ignore them.

[ANNA] Anyone else? Nike Adidas looks them over to see if any of them are interesting.

[Game Master] Well, ones a phytofarmer, obviously, but well-to-do. Um... (shuffles some papers, pretends to read while furiously making things up] there's a human tourist and his uhh... girlfriend of the night, and a petro-techie, and uh... a big Tagris, and uh...

[ANNA] A Tagris? What's a Tagris doing here on Faren? A Tagris? Give me a break!

[GEORGE] What? A Tagris who's a Vantor Archaeologist? You're kidding, right?

[Game Master] Nope. He's uh... sitting, talking to a young human wearing a worn out spacesuit and a prosthetic eye.

[LOUIS] Ah the heck with Mr. Typical Smuggler. What's the Tagris wearing?

[Game Master] [Madly inventing] He's wearing an uh... a gold colored over tunic that's seen better days, and a pair of disreputable pantaloons. Oh! and a scintillating Owl pinned to a red velvet hat.

[ANNA] Hey! That is just too weird! Tagrises are tall. How tall is this one?

[Game Master] Well, he's sitting down now, but he's at least 250 centimeters.

[LOUIS] Whoa! Big Dude! Phineas Phalanx goes over and asks if he wants to arm wrestle!

NPC & CHARACTER OPTION GUIDE - 156 -

[GEORGE] Back off Phin! Paul Small saw him first! "Hey, fur boy! You likee 3 Cardee Monty?"

[Game Master] Paul barely comes up to the Tagris' waist. The Tagris looks around like he's trying to find where the whining sound is coming from.

[ANNA] Nike doesn't like Tagrises. She thinks they look like animals with all that fur. She dumps her beer into the Tagris's lap, then she laughs in his face.

[GEORGE] Oh no! Not agaaaiiinn!

[LOUIS] "Niiiike!"

[Game Master] OK, Nike gets her wish. He jumps up snarling and backhands her. The area clears out, and you two are standing at either side of a ring of spectators. Just a sec, while I get the character ready. I don't know why I didn't expect this.

THE INSTANT CHARACTER

The Game Master needs to very quickly roll up a character. He knows there's about to be a fist fight, and he wouldn't put it past Nike to pull a knife. What he needs is an **Instant Character**, just a couple of skill levels and a basic sketch of a personality. He didn't anticipate this particular interaction. He rolled twice on the following table - **Relevant Skill Level Table**- once for unarmed and once for blade, getting a +3 and a +3. He decided to change that to a blade+5. Then he rolled on the table after that - **Quick Stats Table**- but he didn't like the roll, a 05, so he chose a STRENGTH of 15. Finally he rolled on the last table - **Quick and Dirty Personalities Table**- and got a 29 - Honorable. He liked the result and kept it.

Of course, other NPCs are not just met once and then discarded. Some are coworkers or professionals who interact frequently with the player characters, and some are folk who hire their services, such as guards, or perhaps students who follow the characters around to learn from them. If the characters meet up with or travel with these NPCs frequently, the Game Master will want a bit more detail in the NPC.

THE TEMPORARY NPC

For instance, the Game Master had initially decided that the Tagris was just window dressing for the man with the prosthetic eye, who was going to be an smuggler, but when Louis called the man "Mr. Typical Smuggler", the Game Master realized he was being a bit too stereotypical. He decided right then to make the Tagris the focus. After the fight, which the Tagris won by pinning Nike Adidas to the ceiling with a grav-belt, the Game Master began shaping the newly important Tagris.

The Tagris was now to be an archaeologist, and the Game Master decided to make him be a priest as well. He needed a hook for the new NPC, so he rolled on the **NPC Missions Table**. There he rolled that the Tagris was on a *Secret Political Mission*. Further amplifying his NPC's background, he chose *Relic or Religious Artifact* from the **Object of Mission Table**. He decided to make this the bones of a human missionary priest who was killed on Adma during the first contact and subsequently canonized, which the Tagris is returning to the Church. The mission is secret because the bones of the priest are supposed to have been already recovered. The GM decides to name the Tagris **"Folea Kaumal"**.

NPC & CHARACTER OPTION GUIDE - 157 -

The Game Master decides to give *Folea Kaumal* 3 more relevant skills and 10 incidental skills. He rolls 3 more times on the Relevant Skill Table and 10 times on the **Incidental Skill** table. The relevant skills in this case are important skills an archaeologist would have, and the incidental skills are minor skills which the Game Master decides should include climbing, riding, linguistics, and such other useful skills. He adds up all of Folea's skill levels and subtracts one out of every 7 skills. Rounding to the nearest whole number results in Folea's approximate age.

Deciding how many skills to award an NPC is a delicate thing, and should be left to the discretion of the GM. We offer the following as guidelines:

- Unless a character is very old, she will not have a lot of very high level skills. Remember the trade-off between many skills and depth in those skills. Typical characters will have mastery (skill+5) in at most one skill by the age of 25, and perhaps three or four by age 45. Double mastery (skill+10) is rare, and triple mastery (skill+15) is truly exceptional. Double and triple mastery are indications that the character has neglected breadth of knowledge for the sake of depth of knowledge.
- Giving a character very many skills, many skill masteries, or both means the character will be old. Remember to decrease the character's physical attributes appropriately to reflect the character's aging.
- All these tables are there for your convenience as GM. Think of randomly rolling such things as spur to your imagination. If you decide to just pick something interesting instead of rolling, go for it! If you do roll randomly, ignore any result that is inconsistent with the setting or anything previously established about the character.

The listings are very vague. They should be used as spurs for your creativity. For instance, the result of "Fleeing Persecution" in the **NPC Missions** table implies that there is persecution to be fled from, that someone/some organization is persecuting people, and that this someone has a reason for this persecution, good or bad. Fitting this into your game setting may be impossible, in which case toss out the result and select something different. On the other hand, this could be a hook deeper into something interesting that you hadn't thought about. Is the persecution public? Is it deadly? Are the persecutors likely to come here looking to enforce the persecution? What about the PCs? What will their reaction be? A lot can be built on a vague little two word table result.

The last table the Game Master uses is the **NPC Relative Wealth** table. This gives an indication of the NPC's possessions. The Game Master selects a moderately wealthy result. This is to reflect the bizarre but expensive clothing he has already given Folea Kaumal. With this the character is ready to play for a fairly long term.

NPC RELEVANT SKILLS TABLE

RELEVANT	SKILL LEVEL TABLE	QUICK STATS	TABLE
Roll or Choose	Add a +1 if the NPC is a	Roll or	
	professional	Choose	
%d roll	Skill Level	%d roll	Statistic
01-10	0		
11-35	1	01-02	1
36-60	2	03-05	2
61-84	3	06-10	3
85-98	4	11-18	4
99	5	19-28	5
0	6	29-39	6
		40-50	7
		51-60	8
		61-64	9
		65-69	10
		70-74	11
		75-80	12
		81-84	13
		85-88	14
		89-92	15
		93-94	16
		95-96	17
		97-98	18
		99-00	19

NPC MISSIONS TABLE

Roll or	NPC Mission
choose	
01-05	Open Religious Rite or Ceremony
06-10	Secret Religious Rite or Ceremony
11-15	Victim of Vast Political Conspiracy
16-20	Delusions of Vast Political Conspiracy
21-25	Trade Mission
26-30	Spying
31-35	Searching
36-40	Open Political Mission
41-45	Secret Political Mission
46-50	Tourist
51-55	Member of Political Cabal
56-60	Delusions of Membership in Political Cabal
61-65	On Way to Somewhere Else
66-70	Fleeing Persecution
71-75	Fleeing Law
76-80	Theft or Criminal Activity
81-85	Compelled Against Will
86-90	Madness
91-95	Prophecy
96-00	Love

NPC & CHARACTER OPTION GUIDE - 159 -

QUICK AND DIRTY PERSONALITIES TABLE

Roll or Choose	Personality Hook
01-03	Whimsical
04-06	Brooding
07-09	Pondering
10-12	Joking
13-15	Teasing
16-18	Flighty
19-21	Monomaniacal
22-24	Laid Back
25-27	Focused
28-30	Honorable
31-33	Scheming
34-36	Byzantine
37-39	Straight Arrow
40-42	Patient
43-45	Sneaky
46-48	Despondent
49-51	Sloppy
52-54	Haughty
55-57	Tricky
58-60	Earnest
61-63	Bashful
64-66	Humble
67-69	Angry
70-72	Bitter
73-75	Paranoid
76-78	Watchful
79-81	Planner
82-84	Improvisor
85-87	Whacky
88-90	Reserved
91-93	Brash
94-96	Whining
97-99	Languid
00	Roll twice

NPC & CHARACTER OPTION GUIDE - 160 -

OBJECT OF MISSION TABLE

Roll or	Mission Object
Choose	
01-05	A Particular Player Character
06-10	A Particular Political Figure
11-15	A Particular Religious Figure
16-20	A Particular Relic or Religious Artifact
21-25	A Particular Weapon
26-30	A Particular Person of Opposite Sex
31-35	A Particular Person of Same Sex
36-40	Political Information
41-45	The Player Character Party
46-50	A Particular Symbolic Item
51-55	A Particular Item of Great Monetary Value
56-60	A Particular Item of Great Political Value
61-65	A Particular Technological Item
66-70	A Particular Animal
71-75	A Particular Plant
76-80	A Particular Mineral
81-85	Military Information
86-90	A Particular Piece of Property
91-95	A Particular Item of Great Religious Value
96-00	Information on a Process

INCIDENTAL SKILL TABLE

Roll or Choose	Skill Plus
01-45	1
46-85	2
86-93	3
94-97	4
98-99	5
00	0

Incidental Skills are skills which the character has learned, but which have not proven vital in the character's life's work. For instance, Ride skill for a Diplomat is not vital to the Diplomat's performance of duty, although it may be very useful.

NPC & CHARACTER OPTION GUIDE - 161 -

NPC RELATIVE WEALTH TABLE

%d roll	Possessions
01-15	Poor Clothing and Poor Weapon
16-30	Poor Clothing, Poor Weapons, and Poor Mount/vehicle/property
31-40	Decent Clothing and Poor Weapons
41-50	Decent Clothing and Decent Weapons
51-55	Decent Clothing, Decent Weapons, and Decent Mount/vehicle/property
56-60	Good Clothing, Decent Weapons, and Decent Mount/vehicle/property
61-65	Good Clothing, Good Weapons, and Decent Mount/vehicle/property
66-70	Good Clothing, Good Weapons, and Good Mount/vehicle/property
71-73	Excellent Clothing and Decent Weapons
74-76	Excellent Clothing and Good Weapons
77-79	Excellent Clothing, Good Weapons, and Good Mount/vehicle/property
80-82	Excellent Clothing, Excellent Weapons, and Good Mount/vehicle/property
83-85	Excellent Clothing, Excellent Weapons, and Excellent Mount/vehicle/property
86-88	Superb Clothing and Good Weapons
89-90	Superb Clothing and Excellent Weapons
91-92	Superb Clothing, Good Weapons, and Good Mount/vehicle/property
93-94	Superb Clothing, Excellent Weapons, and Good Mount/vehicle/property
95-96	Superb Clothing, Excellent Weapons, and Excellent Mount/vehicle/property
97	Superb Clothing, Superb Weapons, and Good Mount/vehicle/property
98	Superb Clothing, Superb Weapons, and Excellent Mount/vehicle/property
99	Superb Clothing, Excellent Weapons, and Superb Mount/vehicle/property
00	Superb Clothing, Superb Weapons, and Superb Mount/vehicle/property

MOOKS AND GUNMEN

Sometimes you want less complex characters, ones you can drop in most anywhere to provide opposition to the Player Characters without a lot of social interaction. In other words, sometimes you just want someone to shoot and be shot at. The following characters are generic gunmen, able to be dropped into most any situation with only slight customization. The generic characters are graded from easiest to most difficult to allow you the most flexibility. Throughout this section, the term "weapon skill" is used in place of the actual weapon skill relevant to the situation. Replace this term with the skill appropriate to the scenario and go. The stat for "Unarmed Combat Damage" assumes that Unarmed Combat skill is equivalent to Weapon Skill.

MOOK:

	STR:8	COOR:8	AGY:8	END:8	Full Constitution:	320
	Weapon Skill+	-2 Armor	r: Ballistic	or Skin	Hindered Level:	240
	Other Relevan	t Skills: None			Unconscious Level:	160
	Unarmed Con	nbat Damage: +	-10 T	o Hit:50%	Ser. Wounded Level:	80
		_				
THUG:	1					
	STR:8	COOR:8	AGY:8	END:8	Full Constitution:	320
	Weapon Skill+	-3 Armor	r: Ballistic	or Skin	Hindered Level:	240
	Other Relevan	t Skills: None			Unconscious Level:	160
	Unarmed Con	nbat Damage: +	-15 Т	o Hit:55%	Ser. Wounded Level:	80
COP:						
	STR:8	COOR:8	AGY:8	END:8	Full Constitution:	320
	Weapon Skill+	-4 Armon	r: Ballistic	or Skin	Hindered Level:	240
	Other Relevan	t Skills: Sneak+	·1		Unconscious Level:	160
	Unarmed Con	nbat Damage: +	-20 T	o Hit:60%	Ser. Wounded Level:	80
		0				
GUNN	AAN:					
	STR:9	COOR:9	AGY:9	END:9	Full Constitution:	360
	Weapon Skill:-	+3 Armon	r:Ballistic o	or Steel	Hindered Level:	270
	1	t Skills: Sneak			Unconscious Level:	180
		nbat Damage: +		o Hit:60%	Ser. Wounded Level:	90
		0				

ARMY:

STR:9	COOR:9	AGY:9	END:9	Full Constitution:	360
Weapon Skill	l:+4 Armo	Hindered Level:	270		
Other Releva	nt Skills: Tactic	Unconscious Level:	180		
Unarmed Co	ombat Damage:-	+25 To	o Hit: 65%	Ser. Wounded Level:	90

NPC & CHARACTER OPTION GUIDE - 163 -

MASTER:

STR:10	COOR:10	AGY:10	END:10	Full Constitu	tion: 400
Weapon Skill	:+5 Armo	r: Any		Hindered Lev	vel: 300
Other Releva	nt Skills: Dash+	Unconscious	Level: 200		
Unarmed Co	mbat Damage:+	-30 To	Hit: 70%	Ser. Wounded	d Level: 100

BODYGUARD:

STR:10	COOR:10	AGY:10	END:10	Full Constitution:	400
Weapon Skill:	+5 Armo	or:Ballistic or	Ceramic	Hindered Level:	300
Other Relevan	nt Skills: Obser	Unconscious Level:	200		
Unarmed Cor	nbat Damage: ·	+30To Hit:70	%	Ser. Wounded Level:	100

MARINE:

STR:10	COOR:10	AGY:10	END:10	Full Constitution:	400
Weapon Skil	l:+6 Armo	or:Ballistic		Hindered Level:	300
Other Releva	ant Skills: Dash+	Unconscious Level	: 200		
Unarmed Co	ombat Damage: ·	+35 To	Hit: 75%	Ser. Wounded Leve	el: 100

ARMORED MARINE:

STR:20(10)	COOR:10	AGY:10	END:10	Full Constitution:	400
Weapon Skill	:+6 Armo	or:Ceramic or	Plasteel	Hindered Level:	300
Other Releva	nt Skills: Zero-	-G+2, React+	2, Tactics+2	Unconscious Level:	200
Unarmed Co	mbat Damage:	+55 To	Hit:100% (75%)	Ser. Wounded Level:	100

SPECIAL FORCES:

STR:11	COOR:11	AGY:11	END:11	Full Constitution:	440
Weapon Skill:+	-7 Armor	Ballistic or I	Plasteel	Hindered Level:	330
Other Relevan	t Skills: Tactics-	+3, Demolitic	ons+3, gunnery+3	Unconscious Level:	220
Unarmed Com	nbat Damage: +	45 To F	lit:85%	Ser. Wounded Level:	110

DOUBLE MASTER:

STR:13	COOR:13	AGY:13	END:13		Full Constitution:	520
Weapon Skill:+10 Armor: Any				Hindered Level:	390	
Other Relevant Skills: React+5, Observe+5				Unconscious Level:	260	
Unarmed Con	nbat Damage: +	-65 To	Hit:105%		Ser. Wounded Level:	130

Note: The names are for illustrative purposes. The Strength stat of 20 under Armored Marine assumes powered armor while the number in parentheses is the un-enhanced non-powered stat.

NPC & CHARACTER OPTION GUIDE - 164 -

THE PERMANENT NPC

For NPCs which require more than this, the NPC should be created exactly as if the character were a player character. This will always give the best and most realistic results. Any character which needs to be that realistic should go through the complete process.

One way to speed things up, and this can be done for a PC as well, is to take employment in blocks. In a ten year block, an average result would be 2 promotions, so a less than average character would have 1 promotion, a good character would have 3 promotions, and a very good character would have 4 promotions. Halve that for 5 year blocks - thus zero for a below average character, one for an average character, and 2 for a very good character. Physical Deterioration should be assigned. For an NPC, you can select skills rather than roll them. This should drastically speed character creation up.

CHARACTER OPTION - TEMPLATE CHARACTERS

Another way of speeding up character creation is to use pregenerated Template characters. This gives a typical character of the profession, fully fleshed out, but at a young age. The GM can modify this with subsequent years of skill acquisition or tweak the stats if needed. All of the following templates were created using the Determined method of character generation outlined in the Character Generation section of the core rulebook. All of these characters have been generated up to the age of 26. These do *not* include Mothers Milk skills, as they are determined by the character's background. The GM is encouraged to create more templates as needed.

THE EX-MARINE

STR:10COOR:10AGY:6END:9IQ:127 PSI:0RANK:ICHAR:5Military School, Military College, Marine/6/2Constitution: 350Money: 685crSkills: Discipline+1, Gun+5, Unarmed+2, Organize+1, Leadership+1, React+2, Tactics+1, Ship's Guns+1,
Beam+1, Astronmy+1, Gyrojet+1Beam+1, Astronmy+1, Gyrojet+1

THE EX-PSIMAN

STR:9COOR:7AGY:9END:7IQ:121PSI:4RANK:8CHAR:7High School, Psionics College, PSIman/ 6/2Constitution: 320Money: 545crSkills: Relate+1, Programming+2, Unarmed+1, Shield+1, Stun+2, Heal+2, Pyrokinesis+3, Electronics+1

THE EX-SMUGGLER

STR:5COOR:9AGY:7END:5IQ:117 PSI:2RANK:DCHAR:10No School, No College, Spaceman/4/1, Smuggler/6/2Constitution: 260Money: 1100crSkills: Obtain+1, Streetwise+3, Drugs+1, Melee+1, Pilot+3, Gun+1, Blade+1, Dash+1, Stash+1, Negotiate+1

NPC & CHARACTER OPTION GUIDE - 165 -

THE EX-SPECIAL FORCES

STR:10COOR:10AGY:8END:12IQ:121 PSI:0RANK:FCHAR:5Military School, Military College, Special Forces/6/2Constitution: 400Money: 1280crSkills: Discipline+1, Gun+3, Unarmed+2, Organization+1, Leadership+2, Tactics+2, Cryptography+1, Demo-lition+1, Zero-G+1, Electronics+1

THE EX-ENGINEER

STR:5COOR:12AGY:8END:9IQ:145 PSI:0RANK:HCHAR:7Tech School, Engineering College, Engineer/6/2Constitution: 340Money: 600crSkills: Programming+2, Design+1, Drives+4, Physics+1, Gun+1, Electronics+2, Mechanics+1

THE EX-ASTEROID MINER

STR:11 COOR:11 AGY:7 END:8 IQ:109 PSI:1 RANK:9 CHAR:7 No School, No College, Asteroid Miner/10/3 Constitution: 370 Money: 1740cr Skills: Streetwise+1, Drugs+1, Melee+3, Orient 3D+1, Pilot+2, Astronomy+1, Gun+1, Minerology+3, Ship's Guns+1, Navigation+1

THE EX-COURIER

STR:8COOR:9AGY:6END:10IQ:125 PSI:2RANK:DCHAR:9High School, Acting College, Courier/6/2Constitution: 330Money: 825crSkills: Streetwise+2, Drugs+2, Blade+2, Disguise+1, SmallCraft+1, Driving+1, Unarmed+1, Stash+1, Protect+1

THE EX-EXPLORER

STR:12COOR:9AGY:9END:10IQ:131 PSI:0RANK:GCHAR:6High School, Art College, Explorer/6/2Constitution: 400Money: 365crSkills:Drugs+1, Unarmed+1, Paint+2, Sculpt+2, Programming+1, Planetology+1, Biology+1, Pilot+2,
Gun+1, Beam+1Gunter

THE EX-COP

STR:7COOR:12AGY:8END:10IQ:117 PSI:2RANK:DCHAR:6Military School, Thieve's College, Lawman6/2Constitution: 370Money: 665crSkills: Gun+4, Unarmed+2, Streetwise+2, Appear+1, Melee+2, Protect+1, Law+2, Psychology+1

THE EX-PRIEST

STR:8COOR:8AGY:9END:10IQ:124 PSI:2RANK:7CHAR:10Agricultural School, Seminary College, Priest/6/2Constitution: 350Money: 250crSkills: Programming+1, Streetwise+2, Sociology+1, Psychology+3, Relate+1, Drugs+1

NPC & CHARACTER OPTION GUIDE - 166 -
STAR TRAVEL AND SPACE COMBAT

STAR TRAVEL AND SPACE COMBAT - 167 -

THE VARIOUS METHODS OF SPACE TRAVEL

The first method of space travel in the Cluster is A-Grav. A-Grav is a field which is generated by an A-Grav drive. Within the boundaries of the field, gravity - up to the mass limit of the drive is arbitrary. It can be whatever is desired, and from any particular direction. As a space drive, it only works in the presence of a large body which can be pushed against or attracted to effectively. Weapons pods use A-Grav to move around outside the ship. Ships and pods use it to lift from planetary surface to space. Of course, internally it makes possible acceleration faster than the human physical limit. A-Grav is a Technology Level 9 device, and is the key breakthrough technology of that Tech Level.

The second method of space travel in the Cluster is by G-Drive. G-Drive is a constant acceleration reaction drive, caused by combining matter and anti-matter in a burn chamber. Most of the mass of the drive is a complex maze of gravitic piping and shielding, used for the handling of matter and anti-matter safely. G-Drive is used to travel from place to place within a star system. It can be used to travel from star to star, but travel times are long due to relativistic speed limits. It can take years to travel between stars even at very fast accelerations. G-Drive itself uses gravitic enhancement, and is rated by the number of G's, or standard gravity units of acceleration, it produces. G-Drive is a Technology Level 9 device.

The third method of travel is by Jump. Jump is a field effect, like A-Grav. Within the spherical confines of a Jump field, everything up to the rated mass limit becomes detached from the normal space-time continuum. The ship becomes, in effect, located nowhere. Within the field, the Navigator uses her skill and psionic power to 'focus' the ship into a new location, and the ship returns to the universe at that location. The two attributes of the Navigator are Transfer Skill - which determines how fast the transit is in objective time - and Psionic Power - which determines how far away that relocation can be.

Jump Travel is by Jump Routes. Jump routes are naturally formed by a complex relationship of stellar type and location. The Jump Routes for the Cluster are a closed system, meaning there is no way to use a Jump Drive to enter or leave the cluster. The only way in or out is via slow G-Drive or Fusion Drive travel.

Jump along a particular Jump Route can only be effected at one point in every system. This point is called the Jump Point for that Route, and there are as many Jump Points as there are Routes. It is always located somewhere on Orbit 1 of the system, but it's exact location changes continually. Astronomers can locate the jump point by a tedious process of estimation, which is why all Jump Ships must carry an astronomer, to locate the Jump Point. Jump Points must be entered into at a particular speed, that being the speed at which the relative motion on the ship and of the system you are entering into are zero. The other end of a Jump Route is the Exit point. The exit point is a place somewhere on the orbit after the last occupied orbit of a star. In other words, if the last planet is in Orbit 4, then the Exit Point is located somewhere in Orbit 5. Astronomers can locate it by the same process used in locating Jump points, but it is almost never done. The ship enters and exits the Jump Route at a relative speed of zero in comparison to the system it is entering.

Do not think that because the relationships between the star systems are called Jump Routes that they are some kind of space highway which is traveled by ships. Nothing travels along these routes. The ship ceases to be part of our normal frame of reference at the Jump Point of one system and becomes part of the universe again at the Exit Point of another. Jump Drive is a Technology Level 10 device.

The fourth method is by Fusion Drive. Fusion Drive is a method used by Tech Level 8 cultures to travel within a star system. There are 2 types of fusion drive and they are a constant acceleration drive, analogous to G-Drive, except that they fuse hydrogen nuclei to produce power. Fusion Drive is fairly inexpensive and efficient, but not as good as G-Drive.

The fifth method is by Fission Drive. Fission Drive uses the power obtained by splitting heavy elements to drive ships through star systems. It is an order of magnitude (or more) less efficient than Fusion Drive, and used for the same purpose. Fission Drive becomes available at Tech Level 7.

The sixth and final method of travel is by Chemical Rocket. Chemical Rocket is the most inefficient drive of all, but for various reasons is used in Tech Level 7, when it becomes available, as the main means of lifting things to orbit from a planetary surface.

TECHNOLOGY LEVELS

Reference has been made here to Technology Levels, also called Tech Levels or TL. Tech Levels are a rating of the capacity of a culture to build and repair a certain type of technology. The Standard Tech Levels are given below:

TL Age Description

1 **Stone Age** Beginnings of Agriculture, towns and cities. Trade is by barter. Stone, Copper, and Wood are the characteristic materials. The defining technology is Agriculture.

2 Ancient Age City-states and empires. The first real roads. Trade is by coin and barter. Iron and Bronze are the characteristic materials. The defining technology is Metalworking.

3 **Medieval Age** Feudalism, peasants, and serfs. Trade is in coin or by barter. The characteristic materials are Stone, Wood, and Iron. The defining Technology is Fortification.

4 **Renaissance** Growth of cities and trade, and new knowledge. Trade is in coin, and the characteristic materials are Steel, Stone, and Plaster. The defining Technology is Printing. 5 **Age of Discovery** Voyaging, exploration, and colonization. Trade is in coin and paper backed by bullion. The characteristic materials are Wood, Iron, and Cloth. The defin-

ing technology is Steam. 6 Age of War Revolution, war, and the first exploits of true science. Trade is in paper backed by coin or bullion. The characteristic materials are Steel and Concrete. The defining technology is Internal Combustion.

7 **Age of Science** Science and trade are king. Crude chemical rockets propel tiny payloads into space. Trade is in paper backed by goodwill. The characteristic materials are Aluminum and Plastics. The defining technology is Computers.

8 **Space Age** Fusion Drive, Mag-lev, colonization of nearby planets and moons. Trade is in paper and credits. The characteristic material is Ceramic. The defining technology is Fusion.

9 **Interplanetary Age** A-Grav, G-Drive, and robotics. Trade is in credits. The characteristic materials are Plasteel and Ceramic. The defining technology is A-Grav.

10 **Interstellar Age** Jump Drive, interstellar colonization, and MatTran. Trade is in credits. The characteristic material is Active Plasteel. The defining technology is Mental Control.

While it is possible to get an item from a higher tech culture on a lower tech world, it is very expensive because the item cannot be manufactured by lower tech methods. Primitive cultures, that is from Tech Level 1 through Tech Level 4, are not traded with, as the impact on such cultures would be catastrophic. Observers are sent down to study these primitive cultures in as unobtrusive a manner as possible. Backwards cultures, those of Technology Levels from five

to seven, are traded with openly. These cultures are advanced enough to withstand the cultural shock of advanced technology.

Backwards Diasporan cultures are allowed into both the Diasporan Community and SaVaHuTa, but they have no voting privileges. They are also not taxed, and have the benefits of membership in the larger communities. Advanced cultures, those rated with Tech Levels of eight and above, are the heart of modern civilization. These are the cultures that build and operate starships, that colonize and trade throughout the Cluster. Not all areas of a world are necessarily the same Tech Level.

NOMENCLATURE

StarCluster uses some words in fairly specific, nonstandard ways. Below are some examples of StarCluster nomenclature:

Ship	A space vehicle of over
100 Tons.	
Small Craft	A space vehicle of 100
Tons or less.	
Jump Ship	A ship with Jump Drive.
Jump Craft	A small craft with Jump
Drive.	
Space Ship	A ship without Jump
Drive.	
Pod	A small ancillary vessel
powered by A-Grav	

Weapons Pod A pod designed to be carried on a ship, housing weapons. These pods are remotely operated by gunners. Since they operate using A-Grav, they are only available at TL 9 or 10.

Weapons Turret A turret carrying weapons. These are only used in TL 7-8 ships and pods, since weapon pods are inherently superior. A turret will cost the same as an equivalent pod, and be the same tonnage. A TL 8 ship which is atmospheric must enable the turrets to become recessed, at the same cost and tonnage as a ships bay.

In-line Weapon A weapon built into the ship or pod itself, aimed by pointing the whole ship or pod.

Add-in A standardized drop-in sub unit. Used on pods because of the premium of space and flexibility over cost. Weapon Addins are either in-line weapons or turrets. Turreted weapons require a separate gunner, as the pilot fires in-line weapons. Add-ins can be swapped out in any ships bay.

Station A cluster of equipment optimized to allow an operator to perform a specific function. A more powerful station can be reprogrammed to substitute for a lesser station, if necessary.

Pod Deployment Weapons pods are normally carried inside the ship's bay or their own specialized weapons bays. In order to use them, the pods must be "deployed" - i.e. moved outside the vessel. This is considered an aggressive act and may be grounds for shooting, especially with police, customs, or naval vessels. Naval vessels usually travel with pods deployed, except during pod refueling and Jump.

Scan Detection and measurement instrumentation. Scan uses both passive no detectable emissions - and active methods to locate and quantify hazards. Active scan can be turned off. With active scan off, and shields and drives off, a ship cannot be easily differentiated from asteroids or other space debris.

Shields Protective measures used by ship to defend itself. This is a collective term which covers a number of different technologies such as antimissile lasers and mass drivers, reflective plasma fields, EM dispersion, and other measures. Shields are an active defense, and require skill and knowledge to use.

Engineering Works with the various systems and subsystems on a ship or pod, primarily the drives.

M/AM Fuel Matter and anti-matter. Each fuel component is kept separate until combined in the mixing/combustion chamber.

ObservatoryArea containing instru-
mentation for locating and identifying objects in
space. Used by astronomers for finding Jump
Points and assisting in targeting during combat.**Trivox**Literally "three voice".

Trivox is a 3 dimensional display system. It can be used in passive mode - watching prerecorded programs - or active mode - playing games and simulations. Trivox can be watched from a distance, or with personal gear, immersively, where the person is part of the action.

SHIPS WITHOUT A-GRAV

It is possible that ships built on TL 9 or 10 worlds might have G drive, but no A-Grav. Humans and Humanoids can withstand indefinite time at up to 2.5G constant acceleration, but higher G forces can only be withstood for limited periods. Generally, ships without A-Grav have a maximum constant velocity of 2G, but can use reserve power for maneuvering in battle. For example, an A-Gravless ship can be constructed with a G-Drive rated at 6G, but when traveling can only boost at 2.5G. In combat, all 6Gs may be used. When using more than 2.5G, people and cargo must be secured and safety procedures followed. Even a ceramic coffee mug can be a lethal weapon at 6 G. People can be fitted into special G-compensation seating, and special suits can also be worn to increase this limit to 3G.

SPACEPORTS

- There are 4 general types of spaceport, types A, B, C, and D.
- *Spaceport Type A* is a ground spaceport with no orbital component, and with refueling capabilities appropriate to the Tech Level of the world or lower. Type A spaceports can be anything from a cleared field in a primitive world to a complex like the NASA installation at Cape Canaveral or Baikonur Cosmodrome. The ability of the spaceport to service the arrivals is dependent on the Tech Level of the world. This type of spaceport is typical on backward or primitive worlds.
- *Spaceport Type B* is a ground spaceport with no orbital component, and with refueling capabilities of a Tech Level 9 or 10 world, i.e. Matter-Anti-Matter, no matter what the

Tech Level of the world is. Type B spaceports are generally small but well equipped, high tech level ports. This is because the spaceport has been imported from a higher tech world. These installations are typical on Thieves' Worlds and on Hunting Planets, both of which get much traffic from high tech worlds in comparison to the size of the population.

- *Spaceport Type C* is an orbital spaceport with no ground component. Type C spaceports are usually found around colony worlds, as the colony ship or ships generally remain in orbit around the colony after the colonists land on the new world, serving as the base of a starport, with the landers now functioning as shuttles. Older colonies have substantially modified these original colony ships as their needs have grown, but the core is still there, even if it has been dismembered for component parts.
- *Spaceport Type D* is a spaceport with both orbital and ground components. Type D spaceports are found on and around worlds of Tech Level 8 and above with substantial populations, in other words, States or Colonizers. In busy systems like Gloria, there might be half a dozen spaceports on the ground or in orbit, some very specialized in what traffic they care for. One station might tend only to fission craft, with special safeguards against the radiation, or another might only work with asteroid mining craft. Each world is different in it's needs, and thus in the exact distribution of services.

SPACE COMBAT

The players are encouraged to dramatize and narrate the results of the combat, especially making use of in-character dialog over the ship's Comm net. This system does not scale well for use in situations of spaceships vs. vehicles and people. Starship weapons are incomparably more powerful than vehicular and personal weapons. Wherever reference is made to Ships, small craft are intended as well.

Sides make standard %dice initiative rolls. Side goes on its initiative.

COMMUNICATIONS AND COMPUTER

Comm station coordinates all activities.

Each round of combat, Comm rolls a programming check. If the check fails, all subsequent activities have a further -5 penalty applied.

Comp station maintains the actual network within the ship, rerouting through redundant lines to bypass breakdowns.

Each round of combat, Comp rolls a programming check. If the check fails, all subsequent activities have a further -20 penalty applied.

FIRING WEAPONS AT TARGET

Scan acquires the target for the gunner, vastly improving chances to hit.

For each weapon, Scan rolls an astronomy check. If the check fails, the gunner has a -20 penalty to hit.

Gunner for that weapon rolls to-hit, with these modifiers.

Target not evading (surprised for instance) = automatic hit If the firing ship has an observatory only: A successful astronomy skill check by the observer = +10

PENETRATION OF SHIELDS

The character manning the shields station attempts to block penetration of the Shields by the weapon if a hit is scored.

A successful ship's guns check means the

weapon did not penetrate and the attack fails. An unsuccessful check means the weapon penetrated.

The following modifiers apply to the Shields target number:

Ship is using Deflection Equipment rather than Shields = -20

Weapon is Pacc = automatic failure neither reflective plasma nor anti-missile lasers can stop Pacc bursts

Weapon is X-Ray laser missile = -20

DAMAGE

If weapon penetrates, roll damage. Damage is 1d10*DM*10. GM interprets the damage result for best judgement of the effect and describes it to the players.

Any damage roll of 10 on the 1d10 is a critical hit, and a second d10 is rolled. Multiply the damage times this result for critical damage.

Example:

KEW mine penetrates for damage. A 1d10 is rolled, and a result of 10 is obtained. This is a critical hit, and a second d10 is rolled for a Critical Damage result of 4. Final damage = 1d10(10)*DM(2)*10=200*Critical damage(4) = 800

If a 10 is rolled for the Critical Damage, another critical damage d10 is rolled and multiplied by the previous result.

Example:

KEW mine penetrates for damage. A 1d10 is rolled, and a result of 10 is obtained. This is a critical hit, and a second d10 is rolled for a Critical Damage result of 10. A third d10 is rolled for a Critical Damage #2 result of 4 Final damage = 1d10(10)*DM(2)*10=200*Dam-

age(10)*Critical damage #2(4) = 8000

STAR TRAVEL AND SPACE COMBAT - 172 -

This process is open ended - that is the multipliers continue to accrue until a Critical Damage result of less than 10 is rolled.

ARMOR

Armor absorbs damage which is below a critical amount. This amount is 500*armor factor

Example:

A ship has an armor factor of 2. The critical amount is 2*500 or 1000.

The ship is hit for 800 points. This damage is absorbed by the armor.

The ship is hit for 8000 points. This damage is applied to the ship

MAINTENANCE

Maintenance controls Damage which penetrates armor:

A successful electronics roll by Maintenance will halve (*.5) damage.

A successful mechanics roll by Maintenance will halve (*.5) damage.

If both rolls are successful, damage is quartered (*25).

On small ships and craft, Maintenance is usually done by the Engineer.

SHIP CONSTITUTION

Ships have 10 constitution points per ton, rounded up.

Examples:

5 ton small craft = 50 constitution
100 ton shuttle =1000 constitution
550 ton merchantman = 5500 consti-

tution

At its full constitution*.75, the ship is Hindered.

All rolls are at -20% and max acceleration is $\ast.75$

At its full constitution*.50, the ship is Damaged.

All rolls are at -40% and max accelera-

tion is *.5

At its full constitution*.25, the ship is Hammered.

All rolls are at -60% and max acceleration is $\ast.25$

A successful drives check will repair 200 constitution points per round.

A successful mechanics check will repair 100 constitution points per round.

A successful electronics check will repair 100 constitution points per round.

Once a ship passes Damaged level, repairs cannot fix the ship beyond Hindered level.

Once a ship passes Hammered level, repairs cannot fix the ship beyond Damaged level.

In order to fully repair this damage, the ship must go to a starport for a refit.

DUTIES OF THE CREW IN COMBAT

This combat system is designed to keep all the crew involved in combat, giving each a task to perform as a team.

EVERY ROUND

Comm coordinates all activities, allowing the crew to work as a team, rolling checks against programming to avoid communications failures.

Comp maintains the intership network, rerouting resources as necessary, rolling a check against programming to avoid system breakdown.

EACH WEAPON FIRING AT TARGET:

Scan acquires the target for the gunner, predicting movement in time lag, rolling an astronomy check to avoid failing to correctly acquire target

Observer allows more precise target acquisition for the gunner, rolling an astronomy check to boost the chances of a hit.

Gunner fires the weapon, rolling a ship's guns check to hit the target.

STAR TRAVEL AND SPACE COMBAT - 173 -

EACH HIT ON SHIP:

Pilot maneuvers the ship, rolling a pilot check to avoid hits, with these modifiers:

- +10% if the ship has Courier Grade Attitude Jets
- +20% if the ship has military Grade Attitude Jets

EACH UNAVOIDED HIT:

- **Observer** allows more precise target acquisition for shields, rolling an astronomy check to boost the chances of a block.
- Shields moves the reflective plasma layers in or out to protect against missile or beam weapons, rolling a ship's guns check to block hits

EACH UNBLOCKED HIT:

Check to see if Armor absorbs damage

EACH UNABSORBED HIT

Maintenance runs damage control, rolling a mechanics and electronics check to limit damage.

EVERY ROUND:

Engineering repairs accumulated damage with checks against drives, mechanics and electronics

Security detects hostile intrusions and organizes resistance.

STAR TRAVEL AND SPACE COMBAT - 174 -

EXAMPLE OF PLAY

In this example, the PCs are Danner (Comp Tech), Eunice (Shield Tech), Gregor (Engineer), Tamauna (Scan Tech), and Ketto (Gunner). The other parts are played by the GM as NPCs. The PC's ship, the Asa B. Pettit, is a 200 ton smuggler craft which has been jumped by the Perkin Warbeck, a competitor of similar size, as they are nearing their destination. After several rounds, the Warbeck and the Pettit are both Hindered, making them start out the round at -20% on all skill checks.

The ships roll initiative for the round, and the Warbeck wins.

- GM as **Nate** (Comm Op): (Rolls a programming check and fails) "Whoa, The circuit is jammed! That last hit did more than knock out the A-Grav!". *The ship is now at -25% for all skill checks*.
- **Danner** (Comp Tech): (Rolls a programming check and succeeds) "OK, I've managed to reroute data lines around the damaged section. I'm going to attempt to send them a virus." Rolls a programming check at -55 (-30 + -25) and fails. "Grr! The stupid thing won't compile! I'm gonna work on it!"

GM to the group: "The Warbeck fires a laser and a missile." Rolls skill checks for the Warbeck's gunners and succeeds both times. "Look out! They are both targeted dead on!"

- GM as **Micah** (Pilot): (Rolls a pilot check and fails) "Great! I just zigged when I shoulda zagged! Eunice! You'd better get these babies!"
- GM as **845-Lo2** (Observer): (Rolls an astronomy check and succeeds) "I have acquisition on the laser! Over to you, Eunice!"
- **Eunice** (Shield Tech): (Rolls a ship's guns check at -15 (+10 + -25) and succeeds) "Yes! I nailed that one! Have you got the missile, 845?"

GM as **845-Lo2** (Observer): (Rolls an astronomy check and fails) "Dang it! I must have lost it in the shield flare!"

Eunice (Shield Tech): (Rolls a ships guns check and barely fails) "Arrrrgh! I hit it too late! Brace yourselves folks! We're gonna get nipped!"

(Being a smuggler, the Pettit has no additional armor, thus none of the blast is absorbed.)

GM to group: "The missile penetrates the shields and detonates too close to the ship!" (GM looks down systems tables, decides on the Sensor Array Subsystem) (GM rolls damage on a d10 and gets a 7, for a damage result of 700, putting the ship below Damaged level if Damage Control fails.) "Tamauna! Scan just filled with noise! You are having trouble picking out the other ship. Gregor! There's a fire in the sensor tunnel, and one of the bulkheads has collapsed over the data line."

- **Gregor** (Engineer the ship has no Maintenance Tech): (Rolls an electronics check and succeeds) "I'm on it! I've got the fire out, now to relieve the pressure from that ruptured bulkhead!" (Rolls a mechanics check and succeeds) "Whoohoo! Who da man! Who da man!"
- GM: (reduces the damage to 175 points (700*0.25) which leaves the ship back above Damaged level) "Tamauna, Scan just snapped back in! You are go!"
- **Tamauna** (Scan Tech): "You bet! That was a close one! Piotr! (rolls an astronomy check and fails) Sending, but this one's blurry as hell! Can you help, 845?"
- GM as **845-Lo2** (Observer): (Rolls an astronomy check and succeeds) "I've got a bit better lock. Sending!"

Danner: "Good luck Piotr!"

GM as **Piotr** (Laser Gunner): (Rolls a ship's guns check at -35 (-25 + 10 + -20) and fails spectacularly) "No good, guys! That one was so far off I might have hit *us*!"

- **Tamauna** (Scan Tech): "Sorry Piotr!" (Rolls an astronomy check and succeeds) "Got one for you, Ketto! Nail the bastard!"
- GM as **845-Lo2** (Observer): (Rolls an astronomy check and succeeds) "Enhancing! This one looks good, Ketto!"
- Eunice: "I got my fingers crossed, Ketto!"
- Gregor: "Get him, Ketto!"
- Ketto (Missile Gunner): "Beautiful!" (Rolls a ship's guns check at -15 (-25 + 10) and succeeds) "Oooh Yes! Take *that* Mister Warbeck!" (rolls damage on a d10 and gets a 10.) "Whoooeeee! Critical, baby!" (Rolls a d10 again and gets an 8 for a total of 1600 (10*20*8) points of damage) "Sent that one right up the old tubes!"

GM: "You see the M/AM warhead explode just behind the *Warbeck*, right on the tail." (Rolls for mechanics and electronics checks for opposite maintenance and fails both times) "The 'Warbeck explodes spectacularly in a huge fireball. Streamers of unidentifiable debris go streaming in all directions. Congratulations!"

- Gregor (Engineer): "Yes! Now for the repair party!" (Rolls a drives check and succeeds) "I got a success on A-Grav! Hallelujah!" (Rolls a mechanics check and fails) "The cargo doors are still stuck. I'm gonna have to work on that!" (rolls an electronics check and succeeds) "Yeah! I got the landing gear working again, I think! We are rocking!"
- GM: (Adds 500 points to the total ship constitution, moving it slightly above Hindered level.) "A-Grav is back online, though not above 1G. The landing gear indeed retracts, but it's jerky. You guys got a lot of work ahead of you!"

STAR TRAVEL AND SPACE COMBAT - 176 -

LIST OF WEAPON DAMAGE FACTORS (DF) BY TECH LEVEL

Weapon

DF

TL7 Pulse Laser. (Weak beam weapon)	1
TL 7 KEW mines (Unguided Kinetic Energy Weapon.) -20% to hit	2
TL 7 Reaction Cannon (Small Rifled cannon which fires unguided shells.) -20% to hit	1
TL 7 Reaction Cannon (Medium Rifled cannon which fires unguided shells.) -20% to hit	3
TL 7 Reaction Cannon (Large Rifled cannon which fires unguided shells.) -20% to hit	5
TL 7 Mass Driver (Accelerates small payloads magnetically to extremely high speed.)	1
TL 7 X-Ray Laser (Nuclear missile which explodes and lases resulting X-Rays.)	10
TL 7 WG-Nuke Missiles* (Nuclear missiles tele-guided by weapons console.)	2
TL 7 CG-Nuke Missiles* (Nuclear missiles guided by onboard computer.) -20 to hit	2
TL 8 Beam laser (Powerful beam weapon)	10
TL 8 GG-Nuke Missiles* (Nuclear missiles tele-guided by gun station.)	2
TL 8 Pacc (Particle accelerator.)	40
TL 9 Mag Gun (advanced Mass Driver)	2
TL 9 Cogar (Gamma Ray Laser)	30
TL 9 Laselet (Small form factor laser. Specially tuned and constructed.)	5
TL 9 CG- M/AM Missile* (Computer guided Matter/Anti-Matter missiles.) -20 to hit	20
TL 9 GG-M/AM Missile* (Gun station-guided Matter/Anti-Matter missiles.)	20
TL 9 M/AM Torpedo (Large Gunner/computer guided Matter/Anti-Matter missile.)	40

STAR TRAVEL AND SPACE COMBAT - 177 -

Use the following table for hit locations to help in describing damage. Roll or choose result for best dramatic effect.

%d roll	System	%d roll	Subsystem						
01-20	Drive System	n							
		01-80 Main	Drive Subsystem						
		81-00 Auxi	liary Drive Subsystem						
22-42	Life Support System								
		01-45 HVA	C Subsystem						
		46-53 Wast	e Recycling Subsystem						
		54-60 Hydr	coponics Subsystem						
		61-00 Food	l & Water Subsystem						
43-48	Scan Systen	Scan System							
		01-50 Sensor Array Subsystem							
			ADAR Subsystem						
		-	tral Analysis Subsystem						
			Integration and Projection Subsystem						
49-60	Shield/Defl	lector System							
			missile Subsystem						
		46-90 Anti-Energy Weapon Subsystem							
<i></i>			ne Lure Subsystem						
61-70	Control Syst								
			ude Jet Subsystem						
		21-75 Lift S	5						
=4 =2	01 1 1 1		ling Subsystem						
71-73	Cloak and I	Cloak and Dagger System							
			Countersank Subsystem						
			ve GRADAR Subsystem						
			Figured Transponder Subsystem						
74-79	Communic	ations System	ective Plasma Shaping Subsystem						
/ = /)	Communica	•	nip Comm Subsystem						
			o Subsystem						
			SER Subsystem						
80-95	Structural S		ER Subsystem						
00 75	off detailar o	01-95 Hull	Armor						
			king Subsystem						
			rgency Airlock Subsystem						
96-00	Weapons Sy								
			r Subsystem						
			GAR Subsystem						
			ile/Torpedo Subsystem						
			cle Beam Subsystem						
			V Subsystem						
			tion Cannon Subsystem						
			-						

STAR TRAVEL AND SPACE COMBAT - 178 -

JUMP TABLE

When using Jump Drive, roll percentile dice on the following table. Subtract 10 from the roll for every Transfer skill level. Add 10 to the roll for each number in the length of the jump route - i.e. A route length of 2 adds 20 to the roll. Minimum is zero. If the result is over 100, the jump fails and must be retried. Retrying a Jump is a delicate procedure. The ship must come to a full stop relative to the destination system exactly at the Jump Point. This takes hours of maneuvering, 10 hours at 1G. This is shortened by the acceleration of the ship, so at 2Gs it would take 5 hours, 3.33 hours at 3G,

2.5 hours at 4G, etc.

%d roll	Objective time taken in Jump
0	2 hours
01-10	5 hours
10-20	10 hours
21-30	1 day
31-40	2 days
41-50	5 days
51-60	10 days
61-70	20 days
71-80	40 days
81-90	80 days
91-99	160 days
00	320 days

STAR TRAVEL AND SPACE COMBAT - 179 -

THE ORBITS

The 10 available standard orbits are centered at the following distance from the star:

Orbit # Distance in miles

- 1 35,000,000
- 2 65,000,000
- 3 90,000,000
- 4 150,000,000
- 5 275,000,000
- 6 500,000,000
- 7 1,000,000,000
- 8 2,000,000,000
- 9 3,000,000,000
- 10 4,000,000,000

With constant acceleration, the longer you travel, the faster you go. You have to speed up to the halfway point then slow down the rest of the way because otherwise you'd overshoot your destination. The times given for transit are in objective time, that is, time as the universe measures it. The subjective time, that is, time as the ship measures it, would be somewhat less due to relativistic effects. Since the speed of light is 670,616,629.38 MPH, there would be some slight time dilation, but the difference is negligible for the effort expended. Over longer trips with higher maximum speed, time dilation could be significant, but the math involved is far too difficult for most people.

MOON ORBITS

Moon orbits are much smaller than planetary orbits. All moon orbit travel takes less than 24 hours at 1G, so It's not worth the bother of accelerating any faster. Following are the standard moon orbits established by convention.

Orbit#	Distance in Miles from center of Primary
X+1	50000.00
X+2	80000.00
X+3	120000.00
X+4	250000.00
X+5	400000.00
X+6	650000.00
X+7	1200000.00
X+8	3500000.00
X+9	700000.00
X+10	1400000.00

There may be more than one actual orbiting body in any given standard orbit, but they are treated as one moon. Any such occurrence is with tiny moonlets which can be taken in aggregate as one moon. If a name is given, it is for the largest such moonlet. For instance, Saturn's moons Tethys, Telesto, and Calypso share the exact same orbital radius, and Epimetheus and Janus have less than 50 km difference in their orbital radius. In this case, only Tethys is a major moon. The others are moonlets. Use the following tables in the same manner as the preceding planetary orbit tables. In the case of going to the primary planet from a moon or vice versa, use the Orbit# x+1 column, as the difference is tiny.

Orbit	x+1	x+2	x+3	x+4	x+5	x+6	x+7	x+8	x+9	x+10
#										
X+1	Х	1.48	1.70	2.26	2.76	3.44	4.60	7.76	10.94	15.44
X+2	1.48	Х	1.84	2.36	2.86	3.56	4.66	7.80	10.96	15.46
X+3	1.70	1.84	Х	2.50	2.98	3.62	4.74	7.84	11.00	15.48
X+4	2.26	2.36	2.50	Х	3.32	3.90	4.96	8.00	11.18	15.56
X+5	2.76	2.86	2.98	3.32	Х	4.22	5.22	8.14	11.20	15.62
X+6	3.44	3.56	3.62	3.90	4.22	Х	5.60	8.40	11.40	16.06
X+7	4.60	4.66	4.74	4.96	5.22	5.60	Х	8.94	11.80	16.06
X+8	7.76	7.80	7.84	8 8.	14.00	8.40	8.94	Х	13.36	17.24
X+9	10.94	10.96	11.00	11.18	11.20	11.40	11.80	13.36	Х	18.88
X+10	15.44	15.46	15.48	15.56	15.62	15.76	16.06	17.24	18.88	Х

Maximum Transit time - Moon Orbits - in hours

Minimum Transit time - Moon Orbits - in hours

Orbit	x+1	x+2	x+3	x+4	x+5	x+6	x+7	x+8	x+9	x+10
#										
X+1	Х	0.72	1.10	1.84	2.44	3.18	4.42	7.66	10.86	15.38
X+2	0.72	Х	0.84	1.70	2.34	3.10	4.36	7.62	10.84	15.36
X+3	1.10	0.84	Х	1.48	2.18	3.00	4.28	7.58	10.80	15.34
X+4	1.84	1.70	1.48	Х	1.60	2.60	4.02	7.42	10.70	15.28
X+5	2.44	2.34	2.18	1.60	Х	2.06	3.68	7.26	10.58	15.20
X+6	3.18	3.10	3.00	2.60	2.06	Х	3.06	6.96	10.38	14.74
X+7	4.42	4.36	4.28	4.02	3.68	3.06	Х	6.26	9.92	14.74
X+8	7.66	7.62	7.58	7.42	7.26	6.96	6.26	Х	7.70	13.36
X+9	10.86	10.84	10.80	10.70	10.58	10.38	9.92	7.70	Х	10.90
X+10	15.38	15.36	15.34	15.28	15.20	15.06	14.74	13.36	10.90	Х

TRANSIT TIME BETWEEN STANDARD PLANETARY ORBITS

Use the Orbit Transit Time Calculator included in this package for all transits between planets.

GUIDE TO CLUSTER POLITICS AND SOCIETIES

WORLDS - POLITICS AND SOCIETIES - 182 -

PREFACE

The political situation of the Cluster is a fluid, ever changing relationship between many participants. The prevalent doctrine in the academic circles of SaVaHuTa is that the current political arrangement is an "inevitable consequence", and they marshal endless arguments to prove this inevitability. This is, however, an artifact of the fact that the past is in the past, and thus has a certain aura of destiny to it. At the time decisions are made, there is no inevitability, and the people involved in those choices do not confidently and unerringly take the course which leads to the present. These choices are made in the heat of the moment with many intangible factors weighing in, for most of which we in the future will have no clue as to their existence. If nothing else, the very narrow escapes SaVaHuTa has had in the past, perhaps most tellingly in the Keltay affair, show that there is no predestination or inevitability to the present situation. It would be astonishingly easy to smash the fragile instrument that is called SaVaHuTa from within or without, and it is only with great vigilance that the continuation of that instrument can continue.

This Guide concentrates on the political/military organization of SaVaHuTa, the dominant alliance in the Cluster. How that alliance works and how it achieves its goals are the focus of the work. However, SaVaHuTa does not exist in a vacuum, and the various political organizations of the Cluster are also detailed here. The rival alliance of the Diasporan Community, the Independent worlds, the worlds of the Thieve's Guild, and the various Alien organizations are covered to a lesser degree.

HUMANS AND HUMANOIDS

Humans and Humanoids have become over the last 500 years the dominant life form in the Cluster. About 1 million years ago an alien race known as the "seeders" brought plants, animals, and people from Old Earth into the Cluster. They deposited these cargoes all over the Cluster, on various worlds, but the humans only at four different places in the Cluster. Jalan in the Anson System, Tamana in the Brass System, Adma in the Iris System, and Faren in the Plush System. They followed a similar pattern in each case, destroying about half the existing ecosystem and replacing it wholesale with the imported Old Earth ecosystem. The technology used must have been phenomenal, and the reason behind it inscrutable. The people deposited, a species known as Homo Erectus, evolved separately in 4 different places.

Jalan, Anson 2

On Jalan, the original Homo Erectus stock evolved in several different ways, but at least one variety of humanoid which evolved there is virtually indistinguishable from Diasporan Humanity. The peoples of Jalan did not evolve in a technological manner as quickly as on Earth, instead developing amazing psionic powers far beyond normal human abilities. As all information on Jalan, as well as contact with the planet, is under SaVaHuTa interdict, and as the humanoids of Jalan have had very little impact on the rest of the Cluster, we will move on to more important matters.

Tamana, Brass 2

On Tamana, under the smouldering red sun of Brass, Homo Erectus was at first almost wiped out. The large and aggressive plains carnivores of Tamana were ruthless in harrying the people. The bands of humans retreated into the rain forests, where they lived in the mid-canopy region. As Tamana is cooler than Earth, they evolved more hair as a covering. Their eyes became more receptive to dim light. Their feet evolved into efficient climbing gear with long grasping toes and an opposable thumb. Most remarkably, they evolved a long prehensile tail like some of the monkeys of Old Earth. Thus equipped, they came to dominate the forest and move out onto the plains.

Sastra was their name for themselves. It meant "The People". They were small, slightly built, and incredibly agile. They were also smart. They invented tools, first from wood and flint, then from bronze and iron, then from steel. Eventually, they created a thriving technologically driven society. It was then that they were invaded from space.

The creatures called themselves "Humans", and looked not too dissimilar from Sastra, but they were strange. They were fleeing the imminent death of their home star and the immediate area of space around it by shooting their people off in sub-light colony ships. They came to the Cluster because of the astonishing concentration of habitable worlds here, and this was to be their new world.

There was a long and bitter war fought there on Tamana, but before it ended, the Sastra and Humans discovered that they were very closely related to and could interbreed with humans. The war cooled down and the two sides decided they could get along after all.

NDMA, IRIS 4

Adma is a beautiful world. The largest continent lies in the northern hemisphere, and is very well watered, full of lakes and large rivers. This was the continent on which the Seeders placed their Homo Erectus colony. The hominids, however, did not fare well with the dangerous native carnivores and the radiation Iris pumped out, and they retreated to the lakes. They grew adapted to their semi-aquatic home, growing a dense pelt of fur to ward off the cold winters, and becoming much larger than they used to be, increasing their volume to surface area ratio. They also grew webbed fingers and toes, with the finger webs extending halfway up the fingers. They avoided the bright sunlight, becoming nocturnal creatures. Their eyes grew much larger and more sensitive to light. Their nostrils became flat and sealable, and their external ears migrated to the tops of their head, the better to hear while most of the body was under water.

They called themselves the "Tagris" which means "we". Their lake dwellings became more and more elaborate until they became cities. Aquaculture replaced agriculture, and fish were ranched and water vegetables were raised. They began building their own lakes by damming the rivers, building their cities and dams in stone. They began refining metals for stone cutting, and learned how to treat steel so that water did not corrode it. Adma has two moons, both quite large. They perform a marvelous dance in the sky, and the tides are tricky and wild. The Tagris wanted to visit those other worlds they could see so easily in the sky. They could see the lakes and rivers on the moons and wanted to colonize them. The Tagris put together a concerted effort, and finally sent a small ship to the nearest moon, Flan. When they got there, they found that Flan was inhabited by creatures called Humans, but lately come to Flan, fleeing some disaster on their homeworld.

The two peoples shared technologies and planets, with many Humans coming down to Adma to live with the Tagris, but most of the Humans feared the Tagris, and would not allow them on Flan. There is a bit of Xenophobia in Humanity, and Flan was just the first of many to choose a solitary way.

Faren, Plush 3

Faren is a water world, with only scattered tiny islands breaking up a sea that stretches from pole to pole. The original Home Erectus set down by the Seeders soon stretched the food supply on the islands to the breaking point. Some of the H. Erectus colonizers began actually living in the shallow lagoons. It was a blessed respite. The intense amount of radiation pumped into Faren by Plush was mitigated by the water, and the water supplied plenty of food. The H. Erectus soon became very different from their forbearers. They lost their hair and grew a layer of subcutaneous fat. Their ears were tiny, and their nostrils could shut tight against the water. Their feet grew longer and flatter, and they grew a wide, muscular, diamond shaped tail. They could propel themselves through the water very quickly with the tail, using their paddle-like feet to steer. Their skins became patterned with wild colors for camouflage and for identification, as each person's pattern was individual.

Their hands were left free by this mode of travel, and they took to carrying stingray spines and coral spires as tools and weapons. They learned to make plastics from seaweed, using fires on the islands to cure and

shape it. They built bubble cities underwater, and factories on the islands, and brought the whole planet under their sway, lit with electricity powered by the tides. The tides of Faren are enormous, as Faren is a "Double Planet", with a moon nearly as big as Faren is. From this moon one day came visitors. Humans fleeing from Old Earth had colonized the moon and been intrigued by the lights in the ocean, and had gone down to meet with these "Aliens". The Humans and the people of Faren, known to themselves as the "Vantor" - which translates to "us" - soon became partners in colonizing. The Humans building artificial floating islands for the face of Faren, and the Vantor settling the seas of the moon, known at the time as "Plush", but since renamed "Committed-to-the-Lord" after a religious revolution. Committed-to-the-Lord entered the Diasporan Community, but it's Vantor population are recognized as citizens of the State.

The Vantor and Human cooperation on Faren extended further, and it was discovered that they were virtually indistinguishable via DNA testing, and could probably create viable offspring. This was shown to be the case, and the two people became one.

The Diaspora

Humans left Old Earth in thousands of sublight generational ships, slowly leaving the vicinity of the original homeworld. They left over a period of about one hundred years, the later ships arriving first because they were faster. There has been a colony ship reported within the last decade, though it proved dead, and there are others on their way. They were not aimed just at the Cluster, Humans scattered all over the galaxy, but the Cluster was the target for many.

Sometimes there were troubles along the way. Several colony ships arrived dead, and several more were damaged. On many ships, the humans, with no hand in guiding the pre-programmed ships, lacked purpose and slid into savagery. On others, people were able to retain their focus and survived the trip relatively intact. At any rate, several tens of millions of humans survived the trip and entered the Cluster. This event, this tide of Humanity, is called **the Diaspora**, which means the Scattering. The influx of these peoples occurred over a long time period, with the densest time of arrivals some 300 to 400 years ago. As each colony ship - or sometimes a matched pair - was generally filled with people with something in common, the various worlds they settled became little islands in the sea of space, and the Diasporan communities they harbored became isolated populations. Each world became a totality, and the small genetic differences became exaggerated.

The worlds of course warped them also. The programming of the robot brains was seemingly imperfect, witness the selection of asteroid moons over lush earth-like planets, as happened several times. The robots were equipped to deal with settling asteroids, however, and they were settled. Many Diasporan communities descended into barbarism and savagery, either at this point or on the trip, and had to figure out a way to live in these strange circumstances. This was the way things were when the speed of light limited all interplanetary travel, and banished interstellar traffic altogether.

Transluminal Speeds

In the year 158 from founding - our year -211 - the skies of Loop (Loop 3+3) were split by 3 strange ships, of a technology beyond the comprehension of the inhabitants of Loop. The ships flew over the main city in broad daylight, and drew on past the town. 2 ships settled to the grass of a meadow while the third hovered above seemingly without effort. As the Loopers watched, one of the landed craft opened its hatch and a small alien stepped out. It was a Kertu-Drua, by the name of Keta Kakti. Somehow the inhabitants of Loop restrained themselves from killing this warty freak where he stood, and thus ensured their fortune.

What they did not know was that Keta Kakti was offering them Jump Drive technology for trade. They couldn't understand it because his Universal Translator didn't have any Diasporan Languages in it, as they were the first Diasporans the Kertu-Drua had ever

met. The Kertu-Drua had gotten the Jump Drive while examining some interesting ancient Etvar artifacts, dating from before the catastrophe that destroyed the solar system de-stabilized and collapsed the star-spanning Old Etvar culture. The Kertu-Drua had just used it to found a colony on Loop's primary, Kertu-Daturak, Loop 3. They noticed the traces of someone living on the 3rd orbit moon, and had come to investigate and trade.

Loop eventually bought the Jump drive for 30 years output from their porcelain factories and the translator rights to their language. They cranked up production and in less than a decade had a functional prototype unit. From then on, things began to snowball. The Kertu-Drua had not stopped with selling the design to Loop, but Loop was the first, and the first to get into production. Within twenty-five years, the jump routes throughout most of Sector Second had been traced, and a transluminal trade had started up.

SaVaHuTa and the Diasporan Community

In the year -1 of the present count, a conference was held on the planet Glorianna, Gloria 4. Representatives from many worlds were present for the purpose of negotiating a League of Humanity which would encompass all Human settled worlds in the Cluster. The conference turned bitter and acrimonious when representatives from Tamana, Adma, and Faren attempted to be seated. Many of the representatives were happy to have them join, but others refused to accept them as Human, calling them aliens and worse.

The conference eventually split, producing two separate leagues, one which included representatives of the Sastra, Vantor, and Tagris as well as Humans, and one which did not. The League of Sastras, Vantors, Humans and Tagris - commonly referred to as SaVaHuTa - was the first of the leagues formed. The other was the Diasporan Community. The two leagues agreed to mutual respect and trade, protocols for which were drawn up. Both had similar structures which were simple and worked. Representation was by State, Colonizer, and Colony. States had one vote, Colonizers had one vote for themselves and one for each of their Colonies. Colonies which met certain requirements became States. All States and Colonizers donated a part of their income to League-wide interests, out of which was funded an Army and Space Navy to keep the peace. States and Colonizers could keep their own defence forces, and internal matters were the business of the worlds involved, not SaVaHuTa.

These loose associations were the largest political organizations in the cluster overnight. The virgin system of Leda was claimed for SaVaHuTa's capital, and the four earth-like worlds there were settled as new homeworlds for the four races of humanity. Each race elected leaders who held rotating chairmanship of the League. The burgeoning number of crossbreeds could be considered as whichever race they preferred. Sastra-Human crossbreeds became known as SaHus because of the short form of the Leagues name. Similarly, Vantor-Humans became known as VaHus, and Tagris-Humans as HuTas.

The Cluster was divided up by SaVaHuTa into administrative Sectors at the natural choke points of the Jump routes. Leda System became a sector of its own, known as Sector Prime. Sector Second included Iris System and every thing beyond it, with its capital on Adma. Sector Third included Bullet System and all beyond, with its capital on Faren. Sector Fifth included Artemis system and everything beyond it, with its capital on Tamana. Sector Fourth connected all the other systems together, with its capital on Glorianna. The next year, the first of the leagues, was called Year Zero, the start of a new calendar adopted by both SaVaHuTa and the Diasporan Community.

SAVAHUTA:

The political situation in the Cluster is dominated by SaVaHuTa, an alliance of individual worlds. SaVaHuTa worlds are independent, and free to leave the alliance if they wish, but have invested in a common currency and economic model, along with a common military.

The Alliance is organized into 5 sectors, Sector Prime containing only the capital system of Leda, with the other sectors apportioned as follows: Sector Second has its capital at the Tagris Homeworld of Adma, in the Iris system, Sector Third at the Sastra Homeworld of Tamana, in the Brass System, Sector Fourth at the Human world of Glorianna, in the Gloria system, and Sector Fifth at the Vantor Homeworld of Faren, in the Plush System.

The Sectors are administrative and military divisions, not electoral. The Sector capitals each house a military presence, consisting of a fleet, marines, and army troops, and a bureaucracy which protects and administers the member worlds in the Sector. The civil bureaucracy in each Sector is under the authority of a Procurator who is appointed for a single four year term, while the military presence is under the authority of a Proconsul, who is also appointed for a single 4 year term.

The terms of the Procurator and Proconsul overlap by two years. That is, after 2 years of a Procurator's term, a new Proconsul takes office, and vice versa. This is designed to limit the ability of Proconsuls and Procurators to rebel, as is the use of a civil Proconsul in control over the military officers. In practice is doubtful if this has any real effect beyond a strong psychological signal of military subordination to the civilian authority.

THE OFFICE OF THE PROCURATOR

The Office of the Procurator oversees - besides collection of taxes - citizenship, legal affairs, trade regulation and enforcement, and certain criminal proceedings. Citizenship is not universal, certain conditions having to be met such as service in the SaVaHuTa military, certain other services to the State such as diplomatic service, or other meritorious acts of benefit to the State. Citizenship can be inherited, but only by the next generation. If they do nothing worthy of citizenship, the third generation do not have a claim to citizenship.

Citizens can appeal world court decisions, and can claim protection and asylum from their world government. Many such citizens become stateless, and wander freely throughout the Cluster. Legal affairs under the Procurator's administration can be either a citizen's appeal from a world court, which can be turned down if the Procurator deems it frivolous or lacking in merit, or disputes between member worlds, such as rights to colonize, trade disputes, and the like. Trade regulation is also under the Procurator's Office, involving tariffs between members, delineations of member's trade rights, and other trade-related regulation.

Criminal proceedings are the jurisdiction of the Procurator only if the crime is against the State as whole, against humanity as a whole, against an alien species, or against two or more member States. Taxes are levied indirectly from the member states, and nonpayment of taxes is justification for expulsion from the Alliance. Taxes are levied only from Advanced members, Tech Levels 8, 9, and 10, while Backward members, Tech Levels 5, 6, and 7, are not assessed any taxes.

THE OFFICE OF THE PROCONSUL

The Proconsul is responsible for dispatching and maintaining the military forces made available by the Legislature. These forces include, but are not limited to, the Navy Sector Fleet, special Naval detachments, the Fleet Marines, the Sector Army, and various Special Forces.

The Navy Sector Fleet is designed around one inescapable fact: It is impossible to intentionally jump more than one ship in synchronization with another. If vessel A and vessel B hit the Jump Point ten minutes apart, they may arrive at the Exit Point in the destination system almost a year apart. This means that

fleets cannot jump as fleets because they will be scattered across months in time. The Fleet must be able to jump in discrete units, able to operate independently for extended periods. A favored configuration is that of the Jump Carrier, where a large ship carries small heavily armed small craft inside of it. A second, related configuration is that of the Jump Shuttle, where a ship with a vastly oversized Jump Drive pulls close-by craft with it into Jump. The third favored configuration is that of the massively armed and armored capital ship. Each has benefits and drawbacks, and is best used in certain situations and not in others. In any case, the advantage in any encounter lies with those already in the system.

Naval detachments are usually smaller patrol craft and frigates, used to suppress piracy, patrol shipping routes, restrain emergent technological cultures from harming themselves or others, train junior officers and crew, and generally "show the flag" to show people that the Navy is there. The Fleet Marines, in addition to invaluable service as security and boarders on shipboard, are also elite assault forces when used en masse.

The Sector Army are a much larger force than the Fleet Marines, and are stationed on military bases throughout the Cluster. They are the backbone for the SaVaHuTa military, essential in any major use of force to take and hold territory. The Special Forces are highly trained specialists in intrusion, demolition, and disruption of the enemy, working autonomously behind enemy lines for long periods of time, and are masters of improvisation.

The military arm faces many different challenges. The ongoing effort to suppress piracy is a constant, sometimes relegated to the background by more pressing problems, sometimes thrust to the forefront. The Diasporan Community is always a potential threat, though for the most part the two leagues have had a non-shooting rivalry, dealing more often in mutual subversion, espionage, and diplomatic feints and thrusts. Unaligned worlds are always dangerous, particularly the threat that they should combine into a third league. The internal name for such independent, nonaligned worlds in the Proconsul's Office is "Rogue Worlds", which perhaps best expresses the feelings of the Office on this matter.

Rebellion of Member Worlds is technically not possible under the SaVaHuTan constitution. Member Worlds are members voluntarily, and can - and do sometimes - leave the League at any time and for any reason. A revolution on a Member World is the business of the World government, not of SaVaHuTa. When a rebellion spreads to other worlds, or where a rebellion threatens other Member states, or where SaVaHuTan citizens are systematically threatened, then SaVaHuTa can and will step in. Indeed, threats to SaVaHuTa citizens en masse are always occasion to show the flag and indulge in a little gunboat diplomacy, no matter who is on the other side.

The Thieves Worlds are always a thorn in SaVaHuTa's side. The Guild of Thieves is careful, however, not to cross the line between insolence and threat. They are too weak to truly defend themselves, and rely on bribery, diplomacy, and audaciousness to carry them through. Their very defenselessness is a kind of shield which they do not hesitate to exploit.

The most obvious threat to SaVaHuTa has always been Alien cultures. Their motives are, by definition, alien, and the difficulty in infiltrating their cultures limits information gathering to a great degree. Some cultures, like the Guaru and the Kertu-Drua, are friendly if not allied to SaVaHuTa, but others are neutral at best, hostile at worst. There have been full scale wars in the past, with some grim struggles barely won. The militant, expansionist cultures are targeted for the highest degree of watchfulness, but no alien culture can ever be deemed "safe", not even the Guaru.

Perhaps the greatest threat is that of rebellion of part or the whole of the military itself. It is the overriding reason why the sector forces are separated, why the separation of Procurator and Proconsul is so rigid, why the Proconsul is civilian, and why the Offices are overlapped in time. At least four times in SaVaHuTa history, a would be emperor from the Sector capitals was foiled at the last minute, thrice by their own slop-

piness, and once - in the case of the infamous Proconsul Keltay - by pure blind luck.

THE SAVAHUTA LEGISLATURE, THE HAN HOUSE

SaVaHuTa is an alliance, not a democracy. That is, its member states vote, but the citizens do not. The voting is uniquely weighted. Each Member State has one vote, and each Colony has one vote. The votes for the Colonies are exercised by the States which are colonizing them. Thus if a State has 2 colonies, such as Thinker in the Mink system, it has 3 votes, one for itself, and one for each of its Colonies. The Member States are responsible for selecting the person representing them in the Legislative Assembly, called the Han House after the Sastra word for "relation". Only States and Colonies are represented in the Han House. Backwards Worlds, those with a Tech Level between 5 and 7, are not taxed, and thus are not due representation. All Colonizers are States, the term "Colonizer" signifying a temporary condition only.

Colonies must be of a minimum size of 10,000 persons to qualify for a vote in the Han House. Settlements below that size are known as "Scientific Colonies", and their purpose is not the establishment of a potentially independent State, but the exploitation or study of a resource. Most Scientific Colonies are established by private enterprise. Small independent space stations and such are also not considered Colonies. While they are certainly not a colony of anything, they are also not large enough to form a State of their own. They are "Affiliate Members", and are not taxed, nor do they have a vote.

Scientific Colonies, Affiliate Members, and Backward cultures, like Member States and Colonies, are required to give free berthing and access to SaVaHuTa military, and to supply fuel and military items at cost plus 5%. Non-military and requisitioned items and services are to be supplied at standard Market prices less taxes and tariffs.

When a Colony reaches a certain size, somewhat arbitrarily set at 10 million, has a self-sustaining economy of at least Tech Level 8, and is united and cohesive, it becomes eligible to be a State. The vote that was formerly controlled by the Colonizer reverts to the new State, and it is theoretically independent. Most former Colonies remain attached to the Colonizer in informal ways, ties of relation and trade being usually quite strong, and remain in the voting block of the Colonizer.

It is possible to delay the independence of a Colony through various means, some blatant and some very subtle. For instance, it is rumored that Glorianna colonized Windsor because it was a heavy world, and the economic self-sufficiency of the Colony would either be delayed by the investment in imported A-Grav that the Colony would need, or if they did without A-Grav, the productivity of the people would be sharply curtailed. Either way, the colony would be delayed in gaining its independence. Delaying the Colony's independence, however, is a costly strategy in many cases. A Colony which feels that the Colonizer was delaying independence artificially - whether true or not - will be unlikely to remain in the Colonizer's block, and may actively seek to oppose its former Colonizer.

The Han House is dominated by groups of voters known as "blocks". Block members are knit together with bonds of blood, trade, and history. The most common way for a block to form is the special relationship between a former Colony, now a State, and its former colonizer. Sometimes blocks form because of commonalities of trade, particularly when two worlds are in the same system. Sometimes blocks are semi-permanent, sometimes they are evanescent.

JOINTLY ADMINISTERED WORLDS

There are 6 Jointly Administered worlds in SaVaHuTa. These are worlds where humans live and interact closely with an alien species. The Zebra Belt in the Zebra system is shared with the Uramkup, who call it Urumit Belt. Whitecap in the Whitecap system is shared with the Guaru, who call the world Slualu. Dandylion in the Dandy system is shared with the Kertu-Drua, who's name for the world is Kertu-Luku. Lucknow in the Fox system is shared with the Tommu, who call it e'Tommutesu'e. The planet Oliphant in the system of the same name is shared

with the Ronaure, who call the planet Komimu.

The idea behind the Jointly Administered worlds was that by living together, Humanity can better understand the alien species, and the alien species come to understand humanity better. In all but one case, these worlds have been successes, at least to some extent. Oliphant/Komimu, however, is judged a dismal failure. The Humanoid and Ronaure have kept to separate hemispheres of the world, and do not mix, resulting in two half worlds instead of a whole.

Jointly Administered Worlds are not considered States in SaVaHuTa, although some of the Alien political bodies do consider their "halves" to be States. They are special Colonies of SaVaHuTa as a whole, with the inhabitants coming from many worlds. The massive costs of settling these Jointly Administered worlds is paid by SaVaHuTa, for the ostensible purpose of furthering Alien-SaVaHuTa relations. They are also hotbeds of espionage and intrigue.

PROTECTED WORLDS

Certain worlds have been designated as "Protected". This means that the world in question has been put under the protection of the power noted. This is for a variety of reasons, either the culture has been tampered with or the population is a remnant, perhaps dying out. Protected worlds are set aside and the culture in trouble is helped as inobtrusively as possible. In any event, the cultures are strictly observed, and any intrusion punished swiftly.

THE HAN HOUSE IN THE YEAR 150 - THE NOMINAL PRESENT

There are 5 large semi-permanent blocks in the Han House, those of Mickey's Birthday, Adma, Faren, Tamana, and Dominatus. Each controls between eight and ten votes, and each is united by chains of colonization. This represents 48% of the total vote of 96. There are also seven smaller blocks with varying numbers of votes, representing 26% of the total. Finally, there are 16 individual worlds representing 26% of the vote. No one group of blocks is able to dominate, and shifting alliances between blocks can quickly precipitate changes in power. This is typical in the Han House. A 'snapshot' of the state of the Han house in this year (150) can be found later in this Guide.

In the year 150, the population of SaVaHuTa was approximately 93 billion humanoids on 129 worlds.

WORLDS - POLITICS AND SOCIETIES - 190 -

THE DIASPORAN COMMU-NITY:

The Diasporan Community is structured similarly to SaVaHuTa, but is much smaller. The Legislative Body is called the Presence, and is made up of States and Colonies, like the Han House. There are no "Sectors" in the Diasporan Community. The place of both Procurator and Proconsul is taken by the Hand. The Hand is appointed by the Presence for an indeterminate term. Many Hands have been, in effect, dictators, but in the trappings of legitimacy. The Diasporan Community has its capital on the world of Morningstar in the Five Fingers system.

The Diasporan Community tends to be somewhat more xenophobic than SaVaHuTa. It is also somewhat more cohesive, being so much smaller. Certainly there are more severe penalties for Member Worlds leaving the DC than are faced in SaVaHuTa.

In the year 150, the population of the Diasporan Community was approximately 47 billion humans on 44 worlds.

THE THIEVES WORLDS

The Thieves Guild, which controls the Thieves Worlds, is a representative democracy. Every Guild Member, who are individuals, not worlds, gives a proxy to a representative to vote in his interest. If the representative fails in this task, the Member is free to withdraw his proxy and either exercise it himself or give it to another. If the representative fails sufficiently spectacularly, the Member may choose to issue a contract to have the Representative permanently and fatally reprimanded. All in all a fair and equitable system.

In the year 150, the population of the Thieves Worlds was approximately.033 billion on 16 worlds.

THE INDEPENDENT (ROGUE) WORLDS

The Independent, nonaligned, worlds are bound by their World government to a degree not known in either the DC or SaVaHuTa. They are citizens of that world, and if they are also possibly citizens of SaVaHuTa or the Diasporan Community, they have no rights of appeal for any measure the world government chooses to throw at them. They also have no right of protection, though both of the Leagues will protest and attempt to help them. Where SaVaHuTa has at least a modus vivendi with the DC, the relationships with the nonaligned worlds are catch-as-catchcan, some desiring a working relationship, and others not.

In the year 150, the population of the Independent Worlds was approximately 13 billion on 28 worlds.

WORLDS - POLITICS AND SOCIETIES - 191 -

THE ALIEN LEAGUES AND NATIONS

While some of the alien nations have close and friendly relations with the Humanoid Leagues, others do not. Following is a list of the various Alien nations and their relations with both SaVaHuTa and with the DC:

TOMMU SPACE

Relations with the Tommu are good, but edgy. The Tommu are fiercely proud, and among the most powerful of alien civilizations. The Tommu have a carnivore's outlook on life, in that to them there are prey and there are predators. Humanity was once thought of as prey by the Tommu, and they are not above turning a blind eye to Tommu pirates who prey only on non-Tommu. The bloody Second Tommu War taught them to at least behave circumspectly. They trade with Humanity willingly enough, but do not cultivate close relations with them. Worlds in Tommu Space have no formal League. Each is independent, but they tend to see synoptically on most issues.

In the year 150, the population of Tommu Space was approximately 9 billion on 13 worlds.

THE KOLUSIEN SPHERE

The Kolusien Sphere have an adversarial relationship with SaVaHuTa which never has broken out into actual warfare. They tend to favor the DC over SaVaHuTa in trade for political reasons. They have been allied with the Tommu in the past, and are presently allied with the Uramkup. The Kolusien Sphere is a loose confraternity with no set central government, and politics relies on a system of "Lead, Follow, or Stand Aside" that most humans find bewildering. They have several times been caught attempting to destabilize SaVaHuTa, but the loose nature of the Sphere allows them to blame any aggression on individual worlds.

In the year 150, the population of the Kolusien Sphere was approximately 3 billion on 8 worlds.

THE POLITY OF THE TUMENTAMENATA

The Polity of the Tumentamenata is purely a business arrangement between powerful trading and manufacturing Houses. The Tumentamenata see things in terms of business arrangements rather than political ones, and are often baffled by Humanity's political bent. A House gains power by gaining wealth, and gains wealth by gaining power. Relationships with SaVaHuTa and the DC are quite good, although strained at times by mutual non-comprehension. They do not see SaVaHuTa as a threat, rather as a vast market open to them to exploit.

In the year 150, the population of the Polity of the Tumentamenata was approximately 2 billion on 7 worlds.

TEUMATIMON

Teumatimon is a space faring civilization only by courtesy. The Tappi are constitutionally unable to tolerate space flight for long periods, and 'adopt' people from other space faring nations to work for them. The Tappi are family oriented, and trade with any other people without prejudice. The Government is in reality a world government extended over the single Colony on their moon. They are the source of many fascinating and inventive applications of technology.

In the year 150, the population of Teumatimon was approximately 0.5 billion on 2 worlds.

THE VEN DER OPT WORLDS

Ven der Opt are enthusiastic, friendly, non-threatening aliens whom no-one really understands. No species can dislike the Ven der Opt, and their gregarious and garrulous natures prompt confidences which the confidants may later find given away for no particular reason which they can discern. The Etvar half seriously maintain that the Ven der Opt really control the whole Cluster by disseminating information in a pattern to their liking. It is as good a rationale as any, and at least pretends to explain their seeming indifference to finance. There is no particular structure to the Ven der Opt Worlds, just a world government writ large. In the year 150, the population of the Ven Der Opt Worlds was approximately 1 billion on 3 worlds.

THE KISKIT EMPIRE

Kiskit are an aggressive, pushy people. The Empire is always meddling in the affairs of other cultures, including the Humanoid peoples. The Empire is half Theocratic, half Aristocratic, with families of powerful priestesses continually exhorting the multitude to prove their worth. Only Kiskit of value are given license to breed. As Kiskit change from Male to Female as they age, the secluded females control the right to breed, and only offer it to those they consider worthy of the privilege. Only males contact with other races, and are always out to make a 'name' for themselves. Offending them is easy, and their tempers are lightning quick.

In the year 150, the population of the Kiskit Empire was approximately 3 billion on 6 worlds.

THE TUMURAN

The Tumuran are insane by Humanoid standards, which is the most important thing to know about them. If there is some sort of political system at work, neither Humanity nor the other alien peoples have a clue what it is or how it works. It is suspected that Tumuran may be linked telepathically in a constant state of awareness which may be instantaneous across any distance. They certainly do not use conventional communications gear among themselves, only using it to contact non-Tumuran. How this works or even if it truly exists is not understood. Trading with the Tumuran is much like participating in a lottery. Communication with them is so rudimentary that barter is the only exchange, and it is accomplished by placing things you wish to trade on the dock in front of a Tumuran ship. They may or may not replace it with something which they consider of equal value. Whether the non-Tumuran consider it of equal value is a matter of indifference to the Tumuran.

In the year 150, the population of the Tumuran was approximately 10 billion on 10 worlds.

RONAURANA

The political envelope within which the Ronaure live is called the "Ronaurana", for which there is no real translation. "Purposeful Gathering" is perhaps the closest one can come in Standard. The Ronaurana is where those Ronaure who are interested in politics interact. Politics to the Ronaure are much like their aesthetics: subtle, refined, and delicate. Ronaure never meet face to face with non-Ronaure, and tend to take a disinterested, almost passive aggressive stance when dealing with non-Ronaure. Ronaure consider themselves as "gentlebeings", dabblers and amateurs who are careful to distance themselves from actually making a living at the things they enjoy.

In the year 150, the population of Ronaurana was approximately 4 billion on 5 worlds.

THE URAMKUP CONFEDERATION

The Uramkup are honest and forthright people, terrible diplomats but well respected around the Cluster for their unflinching honesty. They are sticklers for a fair deal. Traders should never attempt to cheat an Uramkup. They may swallow the deal, but the Trader's name will become worthless once the Uramkup have noticed the cheat. Conversely, an Uramkup's word is its bond. The Uramkup never sign agreements, as in their opinion such things impugn their honor. The Confederation is headquartered on the Uramkup homeworld of Laminarines in the Allez-Oop system. The administrators are called "Kulumalane", and apparently are not elected or appointed in any way to this office, rather, they begin to exercise the authority ad hoc. If other Uramkup respect the new Kulumalane enough, its 'speakings' are acted upon as if they were law.

In the year 150, the population of the Uramkup Confederation was approximately 14 billion on 14 worlds.

THE FELLOWSHIP OF THE GUARU

The Guaru are the closest thing SaVaHuTa has to an ally among the aliens of the Cluster. Relationships are extremely friendly, particularly with the Mickey's Birthday block, as that area of the Cluster is co-terminous with the Guaru area. The Fellowship is a gathering where the leaders of the Guaru bureaucracy meet and decide what the course of action will be for the Guaru people in the future. The Guaru bureaucracy once had elected officials, but after a while no one

bothered anymore, and the bureaucracy kept on going. The bureaucratic leaders appoint their own replacements. The unique and grisly Guaru reproductive system assures no nepotism, as no one know who is related to whom, and frequent turn over of leadership as they turn female, get pregnant, and die.

In the year 150, the population of the Fellowship of the Guaru was approximately 3 billion on 7 worlds.

THE WORK OF THE KERTU-DRUA

Although "Work" is the accepted translation of the Kertu-Drua body politic, it would perhaps be more accurate to translate it as "Masterwork", or "Crowning Achievement". It is every Kertu-Drua's ambition to retire and launch a political career. Indeed, the reason a Kertu-Drua does not immediately enter the Work is that one's life before retiring is an exercise to show that one has all the tools to be a brilliant statesman. All of a Kertu-Drua's tradings, alliances, friendships, and willingness to put itself in danger are there to show the Kertu-Drua's true character. Every Kertu-Drua who can afford to do so will retire (Kertu-Drua statesmen are not paid) at the most propitious moment and become a statesman. The more striking and original the new statesman's former life was, the more power and influence it will have in it's new life. The Work is akin to a democracy, but only statesman can vote. Kertu-Drua have good relationships with all other races, and view their antics with wry amusement.

In the year 150, the population of the Work of the Kertu-Drua was approximately 7 billion on 5 worlds.

THE TRINARCHY OF THE ETVAR

The Trinarchy is a loose affiliation of the three Etvar States, consisting of representatives from the Richest of Etlevs, the Eldest of Etruns, and the Most Popular of Etcleks. These representatives sit down yearly, rotating the location each year between the three States, and discuss details of Etvar actions in the coming year. Etvar dislike of Humanity has sharply curtailed any interaction between the two species. Etvar will not even trade with Humanoids in any way. In the year 150, the population of the Trinarchy of the Etvar was approximately 3 billion on 3 worlds.

FORMENAMEN

The Formenai indulge their passion for elections to elect a governing body known as the Formenamen. It meets on Sedrafer in the Mombassa system, the Formenai homeworld. Not only is the Formenamen elected, but the body holds elections within itself for every bill passed or action taken, complete with campaigns and speeches. The Formenamen does nothing quickly, but by the time the election is over, the bill has been thoroughly discussed. The Formenai have issues with SaVaHuTa which will remain until the Jalan situation is settled, and are more kindly disposed towards the DC for the time being.

In the year 150, the population of Formenamen was approximately 12 billion on 9 worlds.

THE OTHER WORLDS

There are various other worlds of Backward and Primitive cultures not detailed here. Each of these is limited to its own world for the most part, and does not impinge on the Cluster as a whole. As these worlds make the transition from Backward to Advanced, however, they will change the balance of power and possibly the course of future history.

THE HAN HOUSE - Λ SNAPSHOT OF THE YEAR 150

LARGE BLOCKS

Block	BlockLeader	Block World	Votes
Mickey's Birthda	ay Mickey's Birthday		3
		Munich	2
		Dundee	2
		Berlin	1
		Hero VII	1
			TOTAL 9
Tagris	Adma 3		
		Svelte	2
		Fraternalia	2
		Flame	1
		Dancer	1
		Tagrisdomo	1
			TOTAL 10
Vantor	Faren 4		
		Castor	2
		Pollux	2
		Vantornom	1
			TOTAL 9
Sastra	Tamana 2		
		Dillon	2
		Bogie	2
		Sastrakal	1
		Tweedledee	3
			TOTAL 10
Dominatus	Dominatus 2		
		Carmelita	3
		Kramer	3
			TOTAL 8
			TOTAL LARGE BLOCK VOTES 46

WORLDS - POLITICS AND SOCIETIES - 195 -

SMALL BLOCKS

Block	BlockLeader	Block World	Votes
Mink	Thinker		3
WIIIK	TIIIIKCI	Brinks	2
		DIIIKS	TOTAL 5
Gloria	Glorianna*		3
Giolia	Giorianna		TOTAL 3
Merovingian	Fortinbras		2
		Sigebert	2
		0	TOTAL 4
Hoboken	Hoboken		2
		Doublet	3
			TOTAL 5
Cogito	Ergo Sum		2
C	0	Artemis	1
		Set	1
			TOTAL 4
Betsy	Betsy		1
		Nieustadt	1
			TOTAL 2
Allez	Allez-Oop		1
		Imhotep	1
			TOTAL 2
			TOTAL SMALL BLOCK VOTES 25
Single Worlds	XX77 1 1		
	World		Votes
	Questor		1
	Katamaran		2
	Fiske		2
	New North Jersey		1
	Ki Rin		2
	Nigel		1
	Stammer		2
	Loop		4
	Tarpon		2
	Cork		2
	Hooterville		1
	Laugher		2
	Myoto-Ga-Seke		1
	Calder		1
	Trefoil Beta		1
		ΤO	TAL SINGLE WORLD VOTES 25

TOTAL SINGLE WORLD VOTES 25

Grand Total of all Votes

96

* Glorianna is a single world, but treated as a block because of the immense power it wields as Sector Capital, and the prestige it holds as birthplace of both SaVaHuTa and the Diasporan Community.

WORLDS - POLITICS AND SOCIETIES - 196 -

THE CLUSTER - PHYSICAL DESCRIPTIONS

The physical description of the worlds in the Cluster are necessarily abbreviated. This is not only because of the great number of worlds - there are over 100 systems and over 500 worlds - but to give a skeleton for the GM to clothe with imagination. It is not the intention of this work to force the GM into a straitjacket of setting and metaplot. This setting is provided for the GM to use if she wishes, as an aid. The GM is always free to invent whatever setting most suits the needs of the players and herself.

The physical description of the worlds is given as descriptive terms which the GM is free to interpret. For example, a planet with a Contaminated atmosphere merely means that there is some irritant which causes filter masks to be commonly worn, and that irritant may be volcanic sulphur, or perhaps allergenic pollen, or maybe industrial pollution, or a host of other things. These descriptions give a range which the GM can use as guideposts in creating the world. We will be releasing World guides - some as self contained RPGs such as the Sweet Chariot RPG, some as setting descriptions, such as the World of Burn guide. Occasionally we will release System guides, such as the Suprise System guide, which cover all of the worlds within a system in a general manner, usually as background for a space travel oriented adventure. These are modules which can be used if the GM wishes. The only canon that matters is *your* canon - the setting *you* as GM create. Anything else is optional.

ORBIT

The orbit number given is the standard StarCluster orbit number, as given in the Star Travel and Space Combat section, which roughly approximates the world's mean orbital diameter.

ATMOSPHERE

This term gives a rough description of the planet's atmosphere. The details are up to the GM.

NONE

This result means there is no detectable atmosphere at all.

TRACE

This result means that there is a wisp of atmosphere, but not enough to support life.

THIN

This result means that the atmosphere does not have enough oxygen for Earth-type life to breathe without the aid of oxygen concentrators of some type, although native life if any would have evolved differently.

NORMAL

This result means that the atmosphere can be breathed directly, without aid, and is at approximately stan-

dard pressure.

CONTAMINATED

This result means that the atmosphere contains some irritant which can be filtered out, but which is otherwise breathable.

POISONOUS

This result means that earth-type life attempting to breathe this atmosphere will die - perhaps immediately - perhaps within a few days, but not without scarring of the lungs at least.

THICK

This result means the atmosphere is breathable directly, but is under much higher than standard pressure.

SURFACE HZO

This term gives an approximate percentage of surface covered by water - either liquid or ice. This number is very approximate, giving only a rough idea. For instance a result of 100% might mean 90% or 93% rather than total coverage. the distribution of land and water is up to the GM. For instance a result of 40% might be distributed as a number of large lakes, or perhaps in a single great sea.

GRAVITY

This term gives an approximation of the surface gravity on the world. Trace gravity is less than 0.1G. A result of 0.4G might actually be 0.33G or 0.5G as the GM decides.

TEMPERATURE

This term gives the average temperature of the world in degrees Farenheit. Generally worlds will be warmer at the equator and colder at the poles, but a highly eccentric orbit or a highly inclined axis would modify the effective temperature a great deal.

SYSTEM WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
Laminarines	1	Contaminated	40%	0.4	70
Angelica	2	Gas Giant	10,70	0	10
Allez-Oop	2+1	Thin	25%	0.8	35
Tarzan	2+2	Thin	25%	0.8	10
Moth	2+3	None	0%	Trace	Background
Ulumalarines	2+4	Contaminated	40%	0.6	60
Hoboken	2+8	Normal	75%	1.0	85
Flutterby	2+9	None	0%	Trace	Background
Whippet	2+10	None	10%	0.6	-15
ALTOS					
Altos	1	Poisonous	75%	0.8	35
Moon (of Altos)	1+1	None	0%	Trace	Background
ANSON					
Ring Belt	1	None	0%	Trace	Background
Jalan	2	Normal	75%	1.0	60
Luma	2+1	None	0%	Trace	Background
Wide Belt	3	None	0%	Trace	Background
Cap	4	Gas Giant			0
Stan	4+1	None	0%	Trace	Background
Tain	4+2	Contaminated	40%	0.4	25
Ture	4+4	None	0%	Trace	Background
Acitor	4+6	Normal	75%	1.0	75
ARC					
Arc	2	Thin	75%	1.0	15
Tic	2+1	Normal	60%	0.6	15
ARTEMIS					
Artemis	2	Trace	10%	0.6	-25
Turagu	4	Normal	60%	1	90
Minat	4+1	None	0%	Trace	Background
Surat	4+2	None	0%	Trace	Background
ΛΖΤΕϹ	1.2	i (one	070	IIace	Duckground
	1	NTerre	00/	Т	Dl
Icarus Belt Betrop	1 2	None Thick	0% 75%	Trace 2.0	Background 100
Retron Bailiff	2 2+1	Contaminated		2.0 0.8	50
Quantum	2+1 2+2	None	0%	0.8 Trace	Background
Aztec	2+2 3	Thin	25%	0.4	-10
112LEL	5	1 11111	2J/0	0.4	-10

SYSTEN		ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY T	EMPERATURE
BERLIN	V					
	Bremen	1	Normal	25%	0.8	65
	Luagu	2	Contaminated	40%	1.0	80
	Sluwun	9	Normal	75%	1.0	70
	Guas	3+1	None	0%	Trace	Background
	Cologne	3+2	Thin	40%	1.0	20
	Deutchland	4	Gas Giant			
	Frankfort	4+2	None	0%	Trace	Background
	Bonn	4+3	Contaminated	40%	0.8	0
	Koenigsburg	4+4	Thin	25%	0.8	20
	Pulus	4+5	Trace	10%	0.4	-30
	Berlin	4+6	Normal	60%	1.0	70
	Munich	4+7	Normal	60%	1.0	45
	Hamburg	4+8	None	0%	Trace	Background
	Mainz	4+10	Trace	10%	0.4	-30
3010						
	Zhishi/Polo	1	Thin	10%	0.4	-20
	Bolo	3	Gas Giant			
	Castor	3+1	Normal	75%	1.0	35
	Pollux	3+2	Normal	75%	1.0	35
	Marco	3+8	None	0%	Trace	Background
	Holo	3+9	None	0%	Trace	Background
	DOCKS					0
	Hooterville	2	Thin	25%	0.4	10
	Boondocks Belt	4	None	0%	Trace	Background
BRASS		7	None	070	mace	Dackground
		2			0.0	
	Tamana	2	Normal	75%	0.8	75
	Vaelue	2+1	Normal	25%	0.6 T	25
	Tar	2+2	None	0%	Trace	Background
	Darike	3	Normal	75%	1.5	45
BULLE						
	Bullet	1	Thin	10%	0.4	45
	Cartridge	3	Contaminated	60%	0.8	0
BURN						
	Burn	2	Normal	60%	1.0	60
	Baby	2+2	None	0%	Trace	Background
CARN						U
	Sygnett	1	Thick	100%	1.0	50
	Plustpon	1+1	None	0%	Trace	Background
	1.10000011		1,0110	070	11400	Dacheround

SYSTEM CLOISTER	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
	menelemen	1	Poisonous	50%	1.0	70
	inekemem	1+1	Normal	60%	0.8	45
Lux	mekemem	2	Poisonous	75%	1.5	60
	rnalia	2+2	Normal	75%	1.0	35
CLOVIS			1 (ormai	1070	1.0	
	natimon	1	Contaminated	75%	1.5	50
Тарр		1+2	Thin	25%	0.4	0
Cloth		2	Gas Giant			•
Dago		2+3	Normal	40%	0.8	40
Merc		2+5	Thin	10%	0.4	-10
Child		2+6	None	0%	Trace	Background
Loth		2+7	Contaminated		0.6	-10
Sigeb		2+9	Thin	60%	0.6	15
COGITO				0070	0.0	10
Fallo	W	1	Normal	75%	1.5	95
Ven 1	Dosh Apt	1+1	Contaminated	25%	0.4	70
Darie	1	2	Normal	40%	1.5	120
Quer	Shuk Apt	2+1	None	0%	Trace	Background
-	Ost Apt	2+3	None	0%	Trace	Background
Coil	1	7	Normal	75%	1	80
Meer	Trav Apt	8	Gas Giant			
	Ost Apt	8+1	None	10%	0.4	-25
	b Ost Apt	8+2	None	0%	Trace	Background
Shrik	1	8+3	Contaminated	40%	1.0	25
Ergo	Sum	8+6	Normal	75%	0.8	100
CORK						
Float	er	2	Contaminated	75%	1.5	85
Moat	Į	2+1	Normal	100%	0.8	85
Stoat		2+2	None	0%	Trace	Background
Boate	er	2+3	None	0%	Trace	Background
Cork		3	Thin	60%	0.8	25
Gubi	ruba	3+1	Thin	10%	0.4	-25
CRY IN THE	DARK					
Frida	y 13th	1	Contaminated	40%	0.6	65
Dark	Belt	2	None	0%	Trace	Background
Banti	u	3	Gas Giant			
Banti	u One	3+3	None	0%	Trace	Background
Runa	lduren	3+6	Normal	60%	1.0	70
Banti	u Three	3+7	None	0%	Trace	Background
Banti	u Four	3+8	Trace	25%	0.4	-5
Cry i	n the Dark	3+9	Thin	25%	0.8	-5

SYSTER	v world	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY 1	EMPERATURE
DANCER						
	Darter	1	Contaminated	25%	0.6	55
	Dasher	1+1	None	0%	Trace	Background
	Kaalimurare	3	Contaminated	100%	1.0	60
	Dancer	3+1	Normal	60%	0.8	85
	Prancer	3+2	None	0%	0.4	Background
	Runner	3+3	None	0%	Trace	Background
	Splasher	5	Normal	100%	2.0	85
DANDY						
	Zerubul	2	Gas Giant			
	Jehosephat	2+1	Contaminated	10%	0.6	40
	Pinta	2+2	None	0%	Trace	Background
	Nina	2+3	Trace	10%	0.4	-10
	Santa Maria	2+4	Thin	60%	0.8	65
	Kertu-Luku/Dandylio	n 2+6	Normal	75%	1.5	90
	Dibble	3	Gas Giant			
	Carpathia	3+3	Thin	25%	0.6	30
	Melonball	3+7	None	0%	Trace	Background
	Mothball	3+8	None	0%	Trace	Background
	Kertu-Duturak	3+9	Thick	100%	1.0	105
	Dundee	4	Contaminated	40%	1.0	80
DARWIN						
	Darwin	1	Normal	60%	0.8	15
	Erasmus	1+1	Contaminated	40%	0.6	15
DINO						
	u'Tommutur'u	2	Thin	10%	0.6	-40
DODGER						
	Lupristimen	3	Thick	75%	1.0	50
	Roger	4	Thick	75%	1.0	50
DOMINO						
	Domino	1	Gas Giant			
	Kuprut	1+1	None	0%	Trace	Background
	Mangler	1+3	Trace	10%	0.4	-30
	Melianiene	1+4	Thin	10%	0.8	20
	Junker	1+8	Thin	0%	0.4	-30
	Dominatus	1+10	Normal	60%	1.0	70
DON						
	Ven dan Oor	1	Thin	25%	0.6	0
SYSTEM WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE	
-----------------------	----------	--------------	-------------	---------	-------------	
DON'T GO OUT AT NIGHT						
Vault	3	Normal	75%	1.5	30	
Mariner	3+1	Trace	10%	Trace	-10	
Bernard	3+2	None	10%	0.4	-10	
Dorman's Planet	4	Contaminated	75%	0.8	90	
Calder	4+1	Contaminated	25%	0.6	40	
Mabrionere	5	Contaminated	75%	0.8	90	
Qubretragre	5+3	None	0%	Trace	Background	
DORTMUND					_	
Tebe	3	Gas Giant				
Terefer	3+1	Normal	40%	1.0	50	
Marafer	3+3	None	0%	Trace	Background	
Missafer	3+4	None	0%	Trace	Background	
Rudafer	3+7	None	10%	Trace	Background	
Manifer	3+10	Contaminated	40%	0.8	25	
DOUBLET						
Doublet	1	Thick	75%	1.0	80	
Inlet	1+1	None	0%	Trace	-20	
Islet	1+2	None	0%	Trace	Background	
Outlet	1+3	None	0%	Trace	Background	
DUET-AU-LAPIN						
Duet-au-Lapin	3	Thin	10%	0.4	-20	
EMBER	5	1 11111	1070	0.1	20	
Cinderella	2	Contaminated	409/	0.6	5	
Flame	2 4	Thick	40% 75%	0.6	5 70	
Pemelarulen	4 4+3	None	10%	0.8	70 20	
	4+3	None	1070	0.4	20	
FIDO			100/		•	
Umuriar	2	Trace	10%	0.8	-30	
Rumiviran	3	Normal	100%	1	35	
FIVE FINGERS						
Stammer	1	Contaminated		0.6	15	
Morningstar	2	Normal	60%	1.0	80	
Evandalle	2+1	Trace	10%	0.4	Background	
Lilbit	2+2	None	0%	Trace	Background	
Tyny	2+3	None	0%	Trace	Background	
Tweedledee	3	Normal	75%	1.0	45	
Tweedledum	3+2	Norm	100%	0.8	45	
Pooh	3+3	Trace	0%	Trace	Background	
Roderiarte	4	Contaminated		0.8	-5	
Bariporasti	4+1	None	10%	Trace	Background	
Rontiure	4+2	Thin	25%	0.6	-5	

SYSTE FLYE		ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
	Flyer	3	Trace	10%	0.6	-25
FORG	ET					
	Me Not	1	Contaminated	40%	0.8	10
FOX						
	Misty	1	Gas Giant			
	Hamblin	1+1	None	0%	Trace	Background
	Tommululu	1+3	Thin	25%	0.6	100
	Overide	1+4	None	10%	Trace	25
	Farquahar	1+5	None	0%	Trace	Background
	Novitiate	1+7	None	0%	Trace	Background
	Lypo'Kan'narek	1+9	None	25%	0.4	25
	Big Blue Marble	2	Gas Giant			
	Little Joe	2+1	None	0%	Trace	Background
	Mandrake	2+2	None	0%	Trace	Background
	Ballpeen	2+5	None	0%	Trace	Background
	Kimest	2+7	None	10%	0.4	-15
	New North Jersey	2+8	Poisonous	75%	1.0	115
	Gondolin	2+10	None	0%	Trace	Background
	High Towers	4	Thin	10%	0.4	45
	Gordy	5	Poisonous	75%	1.5	55
	Tommusesu	5+2	Thin	10%	0.4	0
	Cueball	7	Gas Giant			
	e'Tommulosu'e	7+1	Trace	10%	0.4	0
	Lucknow/e'Tommute	su'e 7+4	None	0%	Trace	Background
	Hiram	7+5	Trace	0%	0.4	-15
	Treasure Island	7+4	None	0%	Trace	Background
	Marvelloso	7+8	Thin	25%	0.4	35
GLOR	IA					
	Chariot	2	Poisonous	75%	1.0	100
	Fiske	2+1	Normal	60%	1.0	75
	Glorianna	4	Contaminated	60%	0.8	65
	Myron	5	Thin	40%	0.8	65
	Stareve	7	Normal	60%	0.8	40
	Skeen	7+1	Thin	60%	0.6	15
	Ban	7+3	Trace	0%	Trace	-10
	Donnar	8	Gas Giant			
	Warren	8+1	Trace	0%	0.6	Background
	Gazebo	8+3	Trace	10%	Trace	-15
	Twyne	8+6	none	0%	Trace	-15
	Skrit	8+8	Normal	60%	0.8	35
	Windsor	8+9	Normal	75%	1.5	60
	Gould	9	Thick	60%	1.5	75

SYSTER		ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
GRIZE	CDA Grizelda	2	Thick	100%	1.0	75
	Zelda	2 2+1	Normal	60%	0.8	75 50
HAGIA		2+1	Normai	0070	0.0	50
	Mecca	1	Thin	25%	0.4	25
	Dalana	3	Normal	75%	1.0	55
	Kumai	3+1	None	10%	Trance	Background
	Medina	4	Contaminated		0.6	55
	Qum	4+2	None	0%	Trace	Background
HARLE	•			0,1		
	Dangerous	1	Poisonous	75%	0.8	75
	Rodin	1+1	Contaminated	10%	0.4	-25
	Harlech	2	Gas Giant			
	Chmee	2+3	None	0%	Trace	Background
	Tommurodu	2+5	Thin	25%	0.4	-25
HARP						
	Harpy	1	Poisonous	75%	1.0	70
	Mister	3	Thin	10%	0.4	-25
HEBE						
	Hebe-Jebe	1	Contaminated	25%	0.8	55
HERO						
	Tuagit	2	Thin	25%	1.0	25
	Hero	3	Gas Giant			
	Hero I	3+2	None	0%	Trace	Background
	Hero II	3+4	None	0%	Trace	Background
	Hero III	3+5	None	10%	Trace	Background
	Hero IV	3+6	None	0%	Trace	Background
	Hero V	3+7	None	0%	Trace	Background
	Hero VI	3+9	Contaminated	25%	0.8	15
	Hero VII	3+10	Thin	10%	0.4	15
HOP						
	Hopkins	5	Poisonous	60%	1.0	65
HOWL	.ER					
	Howler Boyo	3	Gas Giant			
	Tag	3+2	Trace	25%	0.4	Background
	Manomet	3+5	None	0%	Trace	Background
	Ferment	3+7	Thin	10%	0.4	50
	The Slip	3+9	None	0%	Trace	Background
	Deereenee	4	Contaminated	40%	0.8	50

system IMHOTEI	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
	ırandaluren	1	Thick	75%	2.0	100
	Induluan	1 1+1	None	0%	Z.0 Trace	
	ramid	2	Normal	60%	1.0	Background 40
•	hotep	2+1	Contaminated		0.6	40 40
	ike	2+1	None	0%	Trace	Background
IMPASS		212	ivone	070	mace	Daekground
		3	Contaminated	40%	0.8	30
	passe bien	3 3+2	Trace	40% 10%	0.8	Background
		512	ITacc	1070	0.4	Dackground
		2	NT 1	750/	1.0	25
	rtinbras	2	Normal	75%	1.0	35
IOLANDA	as D'Or	2+3	Trace	10%	0.4	-40
		2	/=11 ·	(00)	0.0	4 0
	eathbane	2	Thin	60%	0.8	60 5 0
-	vtek	4	normal	75%	1.5	50 50
	eylock	4+1	Normal	75%	0.8	50
	yuimaak	4+3	Contaminated	60%	0.8	50
IRIS						
	der	1	Contaminated		0.6	60
	lma	4	Normal	75%	1.0	90
Fla		4+1	Contaminated		0.8	40
	riam	4+2	Contaminated	10%	0.6	-10
ISIS						
Pu	ngu	3	Thick	100%	1	100
	nat	3+1	None	0%	0.4	Background
Isi	S	4	Norm	60%	25	0
JACK						
Ste	orn	4	Poisonous	25%	15	0
Kv	vry	4+1	Trace	0%	0.4	Background
JUJU						
Sh	earwater	1	Normal	75%	1.0	115
Me	eager	1+2	None	0%	Trace	Background
Ur	amkutipte	4	Thin	40%	0.6	5
KATMAN	JDU					
Ka	ıtmandu	1	Contaminated	75%	1.5	115
Ke	ertu-Iktur	2	Trace	10%	0.4	30
Ka	itaninetails	3	Normal	60%	1.0	95
Ka	itapult	4	None	0%	Trace	Background
	ertu-Utruk	5	Normal	100%	1.0	120
Ka	itamaran	5+1	Normal	75%	1.0	70

SYSTEN KINGD		ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	IEMPERATURE
	e'Tommutimo'e	1	Normal	75%	1.5	85
	Tommuturo	1+3	Thin	40%	0.6	-15
	Crimson King	2	Gas Giant			
	King Cole	2+2	None	0%	Trace	Background
	King Arthur	2+3	Normal	60%	1.0	75
	King Cobra	2+6	None	0%	Trace	Background
	King George	2+8	Thin	25%	0.6	25
	King Edward	2+9	None	0%	Trace	Background
	King Richard	2+10	Trace	25%	0.6	0
KI-RIN						
	Ki-Rin	1	Normal	75%	1.0	65
	Singlet	1+2	None	0%	Trace	Background
	Triplet	1+3	Trace	0%	0.4	-10
LAMIA						
	Dagrabbit	2	Thin	25%	0.8	0
	Dinko	2+1	Trace	0%	0.4	-25
LANDI	NG					
	Vulture	4	Contaminated	40%	0.8	-10
	Kutomang	4+1	Contaminated	25%	0.6	-10
LAUDE						
	Anima	2	None	25%	0.4	-25
LAURE	iL					
	Coronet	3	Gas Giant			
	Wheeler	3+1	None	0%	Trace	Background
	Diamond	3+2	None	0%	Trace	Background
	Laurel	3+3	Thick	100%	1	100
	Riser	3+5	Trace	10%	0.4	-25
	Storm	3+7	None	0%	Trace	Background
	Siene	3+10	None	0%	Trace	Background
LEDA						
	Sastrakal	1	Normal	50%	0.6	70
	Vantornom	2	Normal	100%	1.0	85
	Companion	2+2	None	0%	Trace	Background
	Humanworld	2+3	Thick	50%	0.8	60
	Tagrisdomo	3	Normal	75%	1.0	75
LEO						
	Leo Belt	1	None	0%	Trace	Background

SYSTEN LEVIA		ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY 1	EMPERATURE
			. .	00 (H	
	Blue Belt	4	None	0%	Trace	Background
	Moby Dick	7	Normal	40%	1.5 T	85
	Finback	7+1	None	0%	Trace	Background
	Monstro	7+2	Thin	25%	1.0	35
	Ishmael	8	Thin	25%	0.6 T	0
	Shamu	8+1	None	0%	Trace	Background
	Ahab	9	Thin	40%	0.8	0
LIFT						
	Maakiure	2	Contaminated	40%	0.8	20
	Maanierane	2+1	None	0%	Trace	Background
	Muluraniene	3	Gas Giant			
	Duel	3+1	Contaminated	40%	0.6	10
	Kramer	3+4	Normal	75%	0.8	35
	Marvel	3+5	None	10%	0.4	-40
	Stopper	3+6	None	0%	Trace	Background
	Plug Ugly	3+9	None	0%	Trace	Background
	Rumurien	3+10	Contaminated	60%	0.8	10
LOOK	DUT					
	Heavy	2	Thick	60%	1.5	115
	Tyne	2+1	Trace	10%	Trace	15
	Nieustadt	2+3	Poisonous	75%	1.0	90
	Kuvelek	3	Contaminated		0.8	55
	Number	3+1	Contaminated		0.4	30
	Hoyt	4	Thin	10%	0.4	30
	Carmel	8	Gas Giant	1070	0.0	50
	Alan	8 8+1	Trace	10%	0.4	-25
	Betsy	8+2	Contaminated		0.4	25
	Carl	8+3	None	0%	Trace	Background
	David	8+5	None	0%	Trace	0
	Elizabeth	8+6	None	0%	Trace	Background
	Felicia	8+8	None	10%	0.6	Background -25
	rencia	0+0	INOME	1070	0.0	-23
LOOP			- · · ·	1001		
	Loup Garou	1	Contaminated		0.6	35
	Loopette	1+1	Thin	40%	0.6	35
	Skip to My Loop	2	Contaminated		0.6	25
	Kertu-Daturak	3	Normal	75%	1.0	40
	Loop de Loop	3+1	Normal	75%	0.6	65
	Loop	3+3	Normal	75%	0.8	65
	Lupus	4			0.8	95
	Loopy	4+1	None	0%	Trace	Background

SYSTER	M WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY T	EMPERATURE
	Ante	1	Gas Giant			
	Ante I	1+8	None	0%	Trace	Background
	Ante II	1+9	None	0%	Trace	Background
	Ante Up	1+10	Thin	0%	0.6	20
	Cante	2	Gas Giant	070	0.0	20
	Cante I	2+2	None	0%	Trace	Background
	Cante II	2+3	None	0%	Trace	Background
	Cante III	2+4	Trace	10%	Trace	-15
	Cante IV	2+6	None	0%	Trace	Background
	Cante V	2+7	Trace	10%	Trace	-15
	Tunkstikul	2+8	Contaminated		0.6	10
	Cantelever	2+10	None	0%	Trace	Background
LOS N						8
	Ruprudek	1	Thick	100%	0.8	90
	Kamopa	1+1	None	10%	0.6	Background
	Rukurope	1+2	Thin	25%	0.4	40
	Kadumopa	1+3	None	0%	Trace	Background
	La Madre	2	Gas Giant			_
	Pedro	2+1	Trace	10%	0.6	Background
	Juano	2+4	Trace	25%	0.4	Background
	Manolito	3+6	Poisonous	40%	0.8	30
	Linda	2+8	None	0%	Trace	Background
	Carmelita	2+9	Normal	60%	0.8	105
	Kudropa	2+10	Thin	40%	0.6	30
LOUV	ER					
	Louver	1	Gas Giant			
	Lever	1+2	Normal	25%	0.6	25
	Liver	1+3	Normal	60%	0.8	75
	Lifter	1+4	Normal	25%	0.8	75
	Lofter	1+5	Normal	40%	0.6	50
	Laugher	1+6	Thick	60%	1.0	50
	Laver	1+9	Normal	60%	0.8	50
	Lover	1+10	Normal	75%	1.0	50
LUCIF	ER					
	Lucifer	1	Thick	100%	1.5	110
	Etruns	2	Thick	60%	1.0	75
	Glip	2+1	None	10%	0.4	Background
MAHD						-
	Etcleks	1	None	0%	Trace	Background
	Green Acres	2	Normal	75%	1.0	55
MAKC)					
	Mako	3	Contaminated	25%	0.8	15

WORLDS - PHYSICAL - 209 -

system MARROW	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
Wazzu	חו	1	Contaminated	60%	1.5	75
Femu	1	3	Thin	10%	0.6	-45
MEXIS	-	0		20,0	0.0	10
Mexis		1	Thin	40%	0.8	-5
MIKE		1	11111	4070	0.0	-5
	1.	2	NT 1	750/	0.0	50
Thiba	ult	3	Normal	75%	0.8	50
Laos Laos I	-	4 4+1	Gas Giant Trace	0%	0.4 -	25
Laos I Laos I		4+1 4+5	None	0%	0.4 - Trace	25 Background
Laos I Laos I		4+6	None	0%	Trace	Background
Mike	.11	4+0	Contaminated		0.8	50
Binky		4+8	Thin	40%	1.0	50 50
Angel		4+10	Thin	25%	0.4	-25
MINK	a	4+10	1 11111	2370	0.7	-25
	1	2				
Big Pi		2 2+1	Gas Giant Normal	75%	2.0	140
Rinky Sink	-difik	2+1 2+4	Thin	40%	2.0 0.4	140
Sink Brinks		2+4 2+6	Contaminated		0.4	15 40
Tomm		2+0 2+7	Thin	40% 25%	0.6	40 40
Stinke		2+8	Poisonous	40%	1.0	115
Tomm		3	Thin	40% 60%	0.6	55
Intom		3+1	None	0%	Trace	Background
	mutu'a	4	Contaminated		1.0	20
	mintu'e	5	Contaminated		1.0	20 95
Kinky		6	Normal	60%	1.5	95 95
Links		6+1	Trace	10%	Trace	-5
Think	er	8	Thin	25%	0.4	35
MOMBASS		0	11111	 , , ,	0.1	
Kise		1	Gas Giant			
Marto	for	1+3	None	0%	Trace	Background
Aldof		1+5	None	0%	Trace	Background
Rutrot		1+8	None	0%	Trace	Background
Asdof		1+9	Thin	10%	0.6	10
Minde		3	Gas Giant	1070	0.0	10
Sontra		3+4	None	0%	Trace	Background
Emafe		3+6	Thin	25%	0.4 -	30
Kudro		3+7	None	0%	Trace	Background
Atrafe		3+9	None	0%	Trace	Background
Sedraf		3+10	Normal	75%	1.0	40
Metra		4	Normal	60%	1.0	40
Denif		4+1	Trace	10%	Trace	-35
Modru		4+2	Thin	60%	0.8	40
Pemaf		4+3	None	0%	Trace	Background
			RLDS - PHYSIC		-	0

system MOTHER	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY T	EMPERATURE
Мо	other Belt	2	None	None	Trace	Background
MYOTO-0	GA-SEKE					
Ab	erdeen	1	Contaminated	60%	1.5	90
Mu	ıll	1+1	Poisonous	40%	1	65
Ma	ckinnon	1+3	Trace	10%	0.4	-10
My	oto-Ga-Seke	2	Thin	40%	0.6	35
Tyr	rik	2+1	Thin	25%	0.4	10
NIGEL						
Sur	ndiver	1	Thin	40	0.4	10
Nig	gel	4	Gas Giant			
-	gel I	4+6	Contaminated	40%	0.8	15
-	mroda	4+7	Thin	40%	0.8	15
Nig	gel III	4+9	None	0%	Trace	Background
Nig	gel IV	4+10	Normal	60%	1.0	90
OLIPHAN	T					
Ok	ondi	2	Thin	25%	0.8	-35
	mimu/Oliphant	3	Poisonous	40%	1.0	30
	minere	3+3	Normal	40%	0.6	55
OUTBACK						
	nogu	2	Contaminated	10%	0.8	15
	rugu	3	Thick	75%	1	115
Lug	0	3+1	None	0%	Trace	Background
	cket	3+2	None	0%	Trace	Background
	magu	4	Gas Giant	070	IIace	Daekground
Ful	0	4+1	None	0%	Trace	Background
	urat	4+4	None	0%	Trace	Background
	lengis	4+5	Contaminated		0.4	5
Ru	0	4+7	None	0%	Trace	Background
	inat	4+9	None	0%	0.4	5
Pur		4+10	Normal	75%	1	80
SO						
	nerald City	1	Thin	10%	0.6	20
Bliv	•	1+1	Trace	0%	Trace	Background
PARACLE		1 ' 1	11400	0,0	IIuoo	Duenground
	amus	1	Gas Giant			
	alyze	1+2	None	0%	Trace	Background
	adox	1+2	Normal	100%	1.0	95
	'ommutulu'u	1+3	None	10%	0.4	Background
	anoia	1+7 1+9	Normal	40%	0.4	45
	achute	2	Thin	10%	0.6	10
	acletus Belt	3	None	0%	Trace	Background
1 41	acterius Dell	5		070	Hace	Dackground

SYSTER	w world	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
PEAR	L					
	Pearl	4	Gas Giant			
	Storch	4+2	Thin	10%	0.4	-5
	Nykal	4+4	Trace	40%	0.4	-5
	Beider	4+5	Thin	25%	0.8	20
	Beal	4+6	Normal	60%	1.5	45
	Steinwald	4+7	Thin	0%	0.4	Background
	Tambal	4+9	Contaminated	40%	1.0	-5
	Von Harmann	4+10	Thin	40%	0.6	20
2HAEI	DRA					
	Phaedra Inner Belt	1	None	0%	Trace	Background
	Phaedra Outer Belt	2	None	0%	Trace	Background
	Moriarne	4	Normal	75%	1.0	55
	Phaedra	4+2	Thin	25%	0.6	15
	Spectra	6	Contaminated	25%	0.8	40
	Mantra	7	Normal	75%	2.0	85
	Squeeker	7+2	None	0%	Trace	Background
	Electra	7+3	Norm	60%	0.8	60
7LUSł	4					
	Faren	3	Normal	100%	1.0	100
	Satellite	3+1	Trace	10%	0.4	Background
	Committed-to-the-Los	rd 3+3	Normal	75%	0.8	70
QUAD						
	Quad Belt	3	None	0%	Trace	Background
QUES.	T					C
	Conquest	1	Trace	25%	0.6	60
	Inquest	4	Gas Giant			
	Question	4+2	None	10%	0.4	Background
	Request	4+5	None	0%	Trace	Background
	Quaestor	4+7	Normal	75%	0.8	90
QUIRK	{					
	Quirk Belt	2	None	0%	Trace	Background
	Le Grande Orange	3	Gas Giant			
	Kimit	3+2	Trace	10%	0.4	-25
	Fells	3+5	Contaminated	10%	0.6	25
	Whit	3+6	None	0%	Trace	Background
	Tarpon	3+7	Normal	40%	0.6	25

SYSTEM	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY TE	EMPERATURE
RAPH						
Rap	oh	2	Gas Giant			
Oll	ie	2+1	Normal	100%	0.8	45
Do	mag	2+2	Thin	10%	0.4	-25
Lol	a	2+3	None	0%	Trace	Background
Ke	n	2+4	None	0%	Trace	Background
Win	nkie	2+7	None	0%	Trace	Background
Sar	ge	2+9	None	0%	Trace	Background
Joe		2+10	None	0%	Trace	Background
ROOSTER	2					
By-	the-Grace-of-the-I	ord 2	Poisonous	75%	0.4	40
•	kton	2+3	Thin	10%	Trace	Background
SCOPE-U						0
Ler	15	1	Contaminated	60%	0.8	45
Мо	ote	1+1	Contaminated	15%	0.6	-5
SENTRY						
Ru	mble	1	Normal	60%	2.0	50
Bar	ntry	1+1	Normal	40%	0.8	25
	vern	1+3	Thick	60%	1.0	50
SET						
Mu	rgu	1	Trace	40%	0.8	0
Set	0	2	Contaminated	75%	0.8	15
SHINE						
	ndolpho	1	Poisonous	75%	1.5	80
	nen	1+1	Thick	60%	1.0	105
	calibur	3	Thick	60%	1.0	65
Sto		3+2	None	0%	Trace	Background
	idow	3+3	Trace	25%	0.6	-30
SHIO ZUC						
	ianiar	2	Gas Giant			
	rurien	2+1	Thin	40%	0.6	40
	runarian	2+2	Trace	10%	Trace	-35
	risurien	2+5	Normal	100%	1.0	90
	niasuriar	2+10	Thin	10%	Trace	Background
	e Hump	3	Gas Giant	10,0	11000	2 wengi 0 unu
	mp I	3+1	None	0%	Trace	Background
	mp II	3+2	None	0%	Trace	Background
	brektuk	3+4	Thin	25%	0.6	5
Bac		3+6	Contaminated		0.4	5
	mp V	3+8	None	0%	Trace	Background
Bog	1	3+10	Normal	75%	1	80
C C	_					

SYSTER		ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY	TEMPERATURE
SHOR	Far Shore	1	Normal	75%	1.0	35
	Wavelet	1+1	None	0%	Trace	Background
SHYL						0
	Shyly	1	Gas Giant			
	Calumet	3+7	Trace	10%	0.6	Background
	Doonan	3+10	None	0%	Trace	Background
	i'Tommutilu'i	4	Gas Giant	070	mate	Ducingiounia
	i'Tommulinu'i	4+5	None	0%	Trace	Background
	Tommututu	4+9	None	0%	Trace	Background
	i'Tommustu'i	4+10	None	0%	Trace	Background
SISTE						0
	Beauty	2	Normal	40%	0.6	80
	Singer	4	Normal	75%	1.0	70
	Harmony	4+1	None	0%	Trace	Background
	Melody	4+2	None	0%	Trace	Background
	Counterpoint	4+3	None	0%	Trace	Background
	Talker	5	Normal	40%	1.5	95
	Monster	6	Poisonous	75%	0.8	95
	Fang	6+3	None	0%	Trace	Background
SKEE	0					0
	Skeet	1	Gas Giant			
	Shoot	1+1	Normal	100%	1.5	115
	Kwnin	1+2	Trace	10%	0.4	Background
	Pigeon	1+3	Contaminated	25%	0.6	65
	Shot	1+5	None	0%	Trace	Background
	Clay	1+6	Normal	40%	1.5	65
	Thrower	1+8	None	0%	Trace	Background
	Skeet Belt	5	None	0%	Trace	Background
SOBE						
	Sobe	1	Gas Giant			
	Tired	1+2	Poisonous	40%	1.0	70
	Lucky	1+5	None	0%	Trace	Background
	Нарру	1+7	Normal	75%	1.0	70
	Quiet	1+9	Thin	25%	0.6	45
	Serene	2	Contaminated	25%	0.8	0

SYSTEM SPRITE	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY 1	EMPERATURE
	itania	1	Gas Giant			
	amotomen	1+1	Trace	0%	0.4	Background
	aerie	1+6	None	0%	Trace	Background
	omatikumen	1+8	Thick	60%	1.0	70
Pu	uck	1+9	Trace	0%	0.4	Background
	impestaran	2	Normal	40%	1.5	35
	udunorunan	2+2	None	0%	Trace	Background
R	ilistenarin	2+3	None	0%	Trace	Background
	alistumen	3	Normal	75%	1.0	100
Le	ovaritan	3+1	Poisonous	50%	0.6	50
Ti	imetuvin	3+2	None	0%	Trace	Background
Μ	lalkuletin	3+3	None	0%	Trace	Background
K	eminaritumen	4	Contaminated	60%	0.6	50
Te	ovaratun	4+1	None	0%	Trace	Background
La	aluprinan	4+2	None	0%	Trace	Background
STALKE						0
St	alker Belt	1	None	0%	Trace	Background
SUPRIS						
Sl	us	2	Norm	60%	1.0	55
Μ	lickey's Birthday	2+1	Normal	60%	0.8	5
L	uku	2+2	None	0%	Trace	Background
Ν	uagu	2+3	None	0%	Trace	Background
Li	iberty	3	Normal	75%	1.0	45
Z	it	3+1	None	0%	Trace	Background
Ν	uwun	3+2	Thin	0%	Trace	-30
G	lask	3+3	Contaminated	40%	0.6	-5
SVELTE						
Sv	velte Belt	1	None	0%	Trace	Background
Sv	velte	4	Thin	40%	0.6	25
E	tlevs	4+1	Trace	25%	0.6	0
TAMBO	UR					
K	ithara	1	Contaminated	60%	0.8	5
Pi	it	1+1	None	0%	Trace	Background
TINSTAR	2					0
Ta	anugu	1	Poisonous	60%	0.8	85
	unrat	1+2	Contaminated		0.6	60
	illon	3	Normal	40%	0.6	40
TODE						
	odey	3	Thin	10%	0.6	-5

SYSTEM TONTO	WORLD	ORBIT	ATMOSPHERE	SURFACE H20	GRAVITY TE	EMPERATURE
Ki	imosabe	2	None	60%	1.0	5
Ko	omoku	2+3	None	0%	Trace	Background
TRANSF	ER					
M	aracaibo	1	Contaminated	75%	1.5	80
TREFOIL						
Tr	efoil Alpha	1	Poisonous	25%	1.5	85
Tr	efoil Beta	2	Thick	100%	0.8	100
Tr	efoil Beta-one	2+1	None	0%	Trace	Background
Tr	efoil Beta-two	2+2	None	0%	Trace	Background
Tr	efoil Gamma	3	Normal	75%	1.0	65
Tr	efoil Gamma-one	3+1	Thin	25%	0.4	40
VICTORI	4					
Ka	aalimanere	2	Normal	75%	1.5	90
D	uboise	3	Thin	10%	0.8	5
He	oneycomb	3+1	Trace	10%	0.6	-20
WHITEC/	AP					
W	hitecap/Slualu	1	Normal	75%	1.0	75
WINK						
M	unatik Belt	4	None	0%	Trace	Background
Ze	ebra Belt/Urumit	2	None	0%	Trace	Background

WORLDS - PHYSICAL - 216 -

SETTLEMENT OF THE CLUSTER

The Cluster is politically and culturally dominated by the two great Diasporan confederations, SaVaHuTa and The Diasporan Community, but there are many other political entities. Some are smaller than some cities. Others span many worlds, and not all are human or humanoid. This section gives an overview of the Cluster, technologically, politically, and demographically. The descriptions, again, are to be interpreted by the GM for the specific game involved. Any addition of World guides or System Guides is to be regarded as entirely optional.

TECH LEVEL

This description is a numeric quantification of the overall ability of the world in question to maintain devices of that Tech Level. The true tech level of the world will vary from place to place - very few woodsrunners on Burn are able to maintain an A-Grav vehicle or a thought-controlled active plasteel hull - but the value given does indicate the general ability of that world. A description of "X on Y" indicates the existence of a lower tech level culture inhabiting and using the remains of a much higher tech level culture - for example "1 on 9" indicates a neolithic culture inhabiting and using the remains of a culture able to wield anti-matter. This does not indicate that the culture is able to understand or repair or create items of that level. The remains are viewed as "magic".

AFFILIATION

This description shows the political affiliation of the world.

SAVAHUTA

The world is affiliated with the SaVaHuTa Association in some way.

DIASPORAN

The world is affiliated by the Diasporan Community in some way.

THIEVES GUILD

The World is affiliated with the Thieve's Guild in some way.

INDEPENDENT

The world is not affiliated with any government or association bound it's own boundaries. (ALIEN)

The world is affiliated with the alien species indicated - for example "Tommu" or "Kup".

GAS GIANT

The world is an uninhabited gas giant which may have small orbital stations of various affiliations orbiting. **VIRGIN**

The world is officially uninhabited and unclaimed.

MAPPED

The world is officially uninhabited and claimed by some other world for colonization.

SECRET

The world is officially uninhabited, but secretly has some small settlement.

(X/Y)

The world is shared between two or more different political entities, "X" and "Y", for example SaVaHuTa/ Tommu

STATUS

This description shows the type of settlement on the world.

COLONIZER

This result indicates that the world is currently supporting at least one colony, and is otherwise a State.

STATE

This result indicates that the world is a fully independent advanced world.

WORLDS - SETTLEMENT - 217 -

COLONY

This result indicates that the world is presently being colonized.

SCIENTIF. COLONY

This result indicates that the world is presently in the control of another world, but is not being populated as a colony would.

HUNTING PLANET

This result indicates that the world is being kept in an unsettled state for purposes of recreation.

THIEVE'S WORLD

This result indicates that the world allows any and all vices, trading, or other services, no matter how illegal or immoral others may view them.

PROTECTED

This result indicates that the world is currently regarded as under the protection of some other power, whether or not the inhabitants approve or even know.

BACKWARDS

This result indicates that the world is affiliated with an outside power, but is not technologically advanced enough to join as a full member.

PRIMITIVE

This result indicates that the world has a tech level too low to contact directly, and is inhabited by an alien race **PRIM ABANDONED**

This result indicates that the world has a tech level too low to contact directly, and is inhabited by Diasporan Humans

PRIM. ON HT

This result indicates that the world is inhabited by a primitive culture which exists in the ruins of a culture with a much higher tech level - whether alien or it's own.

BASE

This result indicates that the world is a small settlement dedicated to a specific secret purpose.

JOINT VDWIN

This result indicates that the world is administered by two extra-world powers.

STARPORT

This description is an indicator of the space-trading facilities of the planet. It is always A, B, C, or D

GOVERNMENT

This description gives a general overview of the type of government controlling this world. This gives no moral or ethical judgement as to the niceness of that government. For instance, Mickey's Birthday is a benevolent Dictatorship, while Cry in the Dark is a repressive Representative Democracy. A description of "Splintered" means that the world is divided between several rival governments.

POPULATION

This description is the official population figure for the world, except in the case of Secret Bases, which give the actual population. The actual population may vary.

REMARKS

This description points out important facts about the world - whether it is a colony or former colony, and which wold it was colonized from if not the Earth, If it has colonies itself and their names, if it is the Homeworld of a Humanoid species (i.e. Sastra, Vantor, or Tagris.)

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMENT POPULATION
Laminarines	10	Uramkup	State	D	Dictatorship 20000000
Angelica	0	Gas Giant			F0000000
Allez-Oop	10	SaVaHuTa	State	D	Technocracy 215000000
Tarzan	10	Diasporan	State	D	Rep. Democracy 230000000
Moth	0	Virgin			1 ,
Ulumalarines	10	Uramkup	Colonizer	D	Part. Democracy 260000000
Hoboken	10	SaVaHuTa	Colonizer	D	Bureaucracy 260000000
Colony: Arc					
Flutterby	0	Mapped			
Whippet	0	Virgin			
ALTOS					
Altos	9	SaVaHuTa	Colony	С	Secluded Patriarch 3500000
Colony of Hytek			-		
Moon (of Altos)	0	Virgin			
ANSON					
Ring Belt	0	Mapped			
Jalan	4	Alien/Diaspo	ra Protected	А	Splintered 100000000
Luma	?	Secret	Base	А	Secret Research 100
Wide Belt	10	SaVaHuTa	Scient. Colony	С	Socio. Research 5000
Сар	0	Gas Giant			
Stan	0	Mapped			
Tain	10	SaVaHuTa	Scient. Colony	С	Psionics Research 9000
Ture	0	Mapped			
Acitor	0	Mapped			
ΛRC					
Arc	8	SaVaHuTa	Colony	С	Secluded Patriarch 190000000
Colony of Hoboken					
Tic	10	SaVaHuTa	Hunting Plane	t B	Game Warden 48
ARTEMIS					
Artemis	10	SaVaHuTa	State	D	Technocracy 100000000
Former Colony of Er	go Sum				
Turagu	10	Tumuran	Colonizer	D	Dictatorship 80000000
Minat	0	Virgin			
Surat	0	Virgin			
ΛΖΤΕϹ					
Icarus Belt	0	Virgin			
Retron	5	Diasporan	Backward	А	Splintered 10000000
Bailiff	2	Diasporan	Protected	А	Xenoscientists 350000000
Quantum	0	Virgin			
Aztec	9	SaVaHuTa	Colony	С	Commission 6000000
Colony of Hytek					

WORLD NAME BERLIN	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
	0	Carace	Calany	C	Drivert Caste	760000
Luagu Bremen	8 8	Guaru SaVaHuTa	Colony	C C	Priest Caste Scientific Cast	7600000
Colony of Mickey's B		SavaHuTa	Colony	C	Scientific Cast	e 1500000
Sluwun	9	Guaru	Colony	С	Stockholder	6000000
Guas	0	Virgin	Cololly	C	Stockholder	0000000
Cologne	9	Diasporan	State	D	Theocracy	2000000
Deutchland	0	Gas Giant	State	D	Theotracy	2000000
Frankfort	0 0	Virgin				
Bonn	9	SaVaHuTa	Colony	С	Commission	8200000
Colony of Mickey's B		00,00101010	Sololly	0	0011111001011	0_00000
Koenigsburg	10	SaVaHuTa	Scient. Colony	C C	Bureaucracy	8000
Pulus	8	Guaru	Colony	Č	Scientific Cast	
Berlin	8	SaVaHuTa	State	D	Oligarchy	986000000
Former Colony of Mi	ckev's B				- 0)	
Munich	9	SaVaHuTa	Colonizer	D	Technocracy	903000000
Colony: Mainz. Form	er Color	ny of Mickey's B	Sirthday		,	
Hamburg	0	Virgin	ý			
Mainz	9	SaVaHuTa	Colony	С	Military Admin	n 9600000
Colony of Munich			2		2	
BOLO						
Zhishi/Polo	1	Gulufai/Indep	o. Primitive	А	Feudal	4000000
Bolo	0	Gas Giant				
Castor	8	SaVaHuTa	Colonizer	D	Technocracy	1000000000
Colony: Flyer. Former	r Colony	y of Faren			,	
Pollux	10	SaVaHuTa	Colonizer	D	Technocracy	1000000000
Colony: Ante Up. For	mer Co	lony of Faren.			,	
Marco	0	Virgin				
Holo	?	Secret	Base	А	Religious Retro	eat 68
BOONDOCKS						
Hooterville	9	SaVaHuTa	State	D	Rep. Democra	cy 260000000
Boondocks Belt	?	Secret	Base	А	Precious Meta	•
BRASS						
Tamana	10	SaVaHuTa	Colonizer	D	Gerontocracy	710000000
Colony: Coil. Homew	orld of	the Sastra			2	
Vaelue	7	Vaelan	Backward	А	Scientific Cast	e 10000000
Tar	3	Taran	Primitive	А	Techno-Feuda	1 55000000
Darike	10	Kolusien	Colonizer	D	Technocracy	65000000
BULLET					-	
Bullet	0	Virgin				
Cartridge	0	Virgin				
0		0				

WORLD NAME BURN	τι	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
Burn Colony of Katamaran	10	SaVaHuTa	Colony	С	Military Admi	n 6400000
Baby CARNELIAN	0	Virgin				
Sygnett Colony of Svelte	10	SaVaHuTa	Colony	С	Bureaucracy	1600000
Plustpon CLOISTER	3	Plusti	Primitive	А	Inherited Not	oility5000000
Dimmenelemen	10	Tumentamena	ita Colony	С	Gov/Comm.	10000000
Kuminekemem	10	Tumentamena		D	Plutocracy	75000000
Lux	0	Virgin				
Fraternalia	10	SaVaHuTa	Colonizer	D	Theocracy	520000000
Colony: Roger. Forme	er Color	ny of Adma				
CLOVIS				_		
Teumatimon	10	Tappi	Colonizer	D	Technocracy	40000000
Tappana	10	Tappi	Colony	С	Bureaucracy	3000000
Clothilde	0	Gas Giant	C 1	D	N.C. 1	40000000
Dagobert Colony: Merovus	9	Diasporan	Colonizer	D	Monarchy	400000000
Merovus	9	Diasporan	Colony	С	Viceroy	3000000
Colony of Dagobert	-	Diaspolai	Golony	0	viceity	5000000
Childeric	7	Diasporan	Backward	А	Technocracy	1000000000
Lothar	9	SaVaHuTa	Colony	С	Military Admi	
Colony of Sigebert			<i>J</i>		5	
Sigebert	9	SaVaHuTa	Colonizer	D	Dictatorship	700000000
Colony: Lothar. Form	er Colo	ny of Fortinbras	3		-	
COGITO		-				
Fallow	0	Mapped				
Ven Dosh Apt	10	Ven Der Opt	Colonizer	D	Dictatorship	100000000
Darien	7	SaVaHuTa	Backward	А	Bureaucracy	250000000
Quer Shuk Apt	7	Ven Der Opt	Backward	А	Priest Caste	7000000
Amb Ost Apt	0	Virgin				
Coil	8	SaVaHuTa	Colony	С	Patriarchy	375000
Colony of Tamana						
Meer Trav Apt	0	Gas Giant				
Staft Ost Apt	0	Mapped				
Remb Ost Apt	0	Virgin				
Shrike	5	SaVaHuTa	Backward	A	Bureaucracy	53000000
Ergo Sum	10	SaVaHuTa	Colonizer	D	Plutocracy	2000000000
Colony: Heavy						

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	IT POPULATION
Floater Colony of Cork	8	SaVaHuTa	Colony	С	Secluded Patr	iarch 5400000
Moat	?	Secret	Base	А	Illegal Resear	ch 50
Stoat	3	Diasporan	Protected	A	Council of N	
Boater	10	-	Thieve's World		Thieve's Guil	
Cork	8	SaVaHuTa	Colonizer	D	Patriarchy	2600000000
Colony: Floater	0	Gavanuna	Gololiizei	D	1 activitienty	2000000000
Gubruba	1	Gubruba	Protected	А	Barbarism	772
CRY IN THE DARK		Castasa	11000000		20100110111	
Friday 13th	0	Virgin				
Dark Belt	0	Mapped				
Bantu	0	Gas Giant				
Bantu One	0	Virgin				
Runalduren	10	Uramkup	Scient. Colony	С	Mining Comp	any 8000
Bantu Three	0	Virgin		_	0 - 1	,
Bantu Four	0	Virgin				
Cry in the Dark	9	Diasporan	State	D	Rep. Democr	acy 457000000
DANCER		1			1	5
Darter	8	Thieve's Guild	Thieve's World	l B	Thieve's Guil	d 520000
Dasher	?	Secret	Base	А	Pirate Base	53
Kaalimurare	10	Uramkup	State	D	Part. Democr	acy 180000000
Dancer	10	SaVaHuTa	State	D		acy 511000000
Former Colony of A	dma				-	
Prancer	7	Diasporan	Backward	А	Inherited No	bility400000000
Runner	0	Virgin				
Splasher	8	SaVaHuTa	Protected	А	Game Warde	n 860
DANDY						
Zerubul	0	Gas Giant				
Jehosephat	3	Siarique	Primitive	А	Inherited No	bility 1000
Pinta	0	Virgin				
Nina	0	Virgin				
Santa Maria	8	Diasporan	State	D	Monarchy	210000000
Kertu-Luku/Dandel	lion 10	SaV/Kertu-Di	rua Joint Admin	D	Viceroy	300000000
Dibble	0	Gas Giant				
Carpathia	3	Diasporan	Protected	А	Frontier Sher	iff 1000
Melonball	0	Virgin				
Mothball	0	Virgin				
Kertu-Duturak	10	Kertu-Drua	State	D	Monarchy	1500000000
Dundee	10	SaVaHuTa	Colonizer	D	Plutocracy	100000000
Colony: Wazzup. Fo	rmer Co	lony of Mickey's	Birthday			

WORLD NAME DARWIN	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	IT POPULATION
Darwin Colony of Doublet	10	SaVaHuTa	Colony	С	Stockholder	7000000
Erasmus DINO	10	Independent	State	D	Monarchy	540000000
u'Tommutur'u DODGER	10	Tommu	Scient. Colony	С	Testing Comp	any 1500
Lupristimen	8	Tumentamena	ita Colony	С	Viceroy	9000000
Roger Colony of Fraternalia	10	SaVaHuTa	Colony	С	Commission	900000
DOMINO						
Domino	0	Gas Giant				
Kuprut	3	Kup	Primitive	А	Barbarism	3000000
Mangler	0	Virgin				
Melianiene	8	Kolusien	Colony	С	Priest Caste	7000000
Junker Dominatus	0 10	Virgin SaVaHuTa	Colonizer	D	Monarchy	2800000000
Colony: Shearwater	10	Savanuna	Colonizer	D	Wonarchy	2800000000
DON						
Ven dan Oor	8	Ven der Opt	Colony	С	Military Admi	n 15000000
DON'T GO OUT AT					, see the second s	
Vault	3	SaVaHuTa	Protected	А	Ranger	650
Mariner	3 on 9	Independent	Prim on HT	С	Splintered	6000000
Bernard	0	Virgin			-	
Dorman's Planet	10	SaVaHuTa	Colony	С	Viceroy	6500000
Colony of Greylock	0		0	D	D	1
Calder	9 10	SaVaHuTa P	State	D	Bureaucracy	150000000
Mabrionere	10 0	Ronaure	Colony	С	Viceroy	2000000
Qubretragre DORTMUND	0	Virgin				
	0					
Tebe Terefer	0 10	Gas Giant Formenai	Colonizer	D	Pop Domocry	acy2800000000
Marafer	0	Virgin	Colonizei	D	Rep. Democra	acy2800000000
Missafer	0	Virgin				
Rudafer	10	Formenai	Scient. Colony	C	Ma nu fact. Co	o 3 500
Manifer	9	Formenai	State	D	Technocracy	2000000000
DOUBLET	-					
Doublet	10	SaVaHuTa	Colonizer	D	Rep. Democra	acy 170000000
Colonies: Darwin, Py	ramid. F	ormer Colony o	of Hoboken		Ŧ	-
Inlet	0	Virgin				
Islet	0	Virgin				
Outlet	0	Virgin				

	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION		
EMBER								
Cinderella	7	SaVaHuTa	Backward	А	Splintered	355000000		
Flame	8	SaVaHuTa	State	D	Part. Democra	acy 85000000		
Former Colony of Ac								
Pemelarulen	10	Uramkup	Colony	С	Stockholder	3600000		
FIDO								
Umuriar	10	Kolusien	Hunting Plane	t B	Governor	70		
Rumiviran	10	Kolusien	State	D	Plutocracy	950000000		
FIVE FINGERS								
Stammer	10	SaVaHuTa	Colonizer	D	Theocracy	125000000		
Morningstar	10	Diasporan	State	D	Patriarchy	160000000		
Morningstar is the capital of the Diasporan Community								
Evandalle	?	Secret	Base	А	Religious Retreat 99			
Lilbit	0	Virgin						
Tyny	0	Virgin						
Tweedledee	10	SaVaHuTa	Colonizer	D	Gerontocracy	2700000000		
Colonies: Spectra, Ele	ector							
Tweedledum	10	Independent	State	D	Matriarchy	2000000000		
Pooh	0	Virgin						
Roderiarte	0	Virgin						
Bariporasti	0	Virgin						
Rontiure	10	Ronaure	State	D	Plutocracy	1500000000		
FLYER								
Flyer	8	SaVaHuTa	Colony	С	Commission	9000000		
Colony of Castor								
FORGET								
Me Not	0	Virgin						

	тι	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
FOX						
Misty	0	Gas Giant				
Hamblin	2	Independent	Prim Abandon	ned A	Priest-King	2000000
Tommululu	9	Tommu	Colony	С	Commission	800000
Overide	1	Diasporan	Protected	А	Archeol. Cour	ncil 1000
Farquahar	0	Virgin				
Novitiate	0	Virgin				
Lypo'Kan'narek	5	Lype	Backward	А	Inherited Nob	oility 930000000
Big Blue Marble	0	Gas Giant				
Little Joe	?	Secret	Base	А	Insane Asylun	n 12
Mandrake	?	Secret	Base	А	Secret Researc	h 97
Ballpeen	0	Virgin				
Kimest	4	Kimesti	Protected	А	Ranger	830
New North Jersey	10	SaVaHuTa	State	D	Dictatorship	1100000000
Gondolin	0	Virgin				
High Towers	8	Diasporan	State	D	Paticip. Demo	cracy1500000000
Gordy	0	Virgin				
Tommusesu	9	Tommu	Colony	С	Military Admi	n 1500000
Cueball	0	Gas Giant				
e'Tommulosu'e	8	Tommu	State	D	Theocracy	2800000000
Lucknow/e'Tommute	esu'e 9	SaV/Tommu	Joint Admin	D	Splintered	50000000
Hiram	0	Virgin				
Treasure Island	?	Secret	Base	А	Survival Train	ing 62
Marvelloso	9	SaVaHuTa	Colony	С	Scientific Cast	e 95000000
Colony of Tarpon						
GLORIA						
Chariot	5	Independent	Backward	А	Splintered	967000000
Fiske	9	SaVaHuTa	Colonizer	D	Plutocracy	31000000
Colony: Gould	-	ou fui iu iu	Gorometr	2	1 1000 0100 9	01000000
Glorianna	10	SaVaHuTa	Colonizer	D	Monarchy	1300000000
Colonies: Windsor, G					j	
Myron	0	Mapped				
Donnar	0	Gas Giant				
Warren	10	Independent	State	D	Geriarchy	240000000
Gazebo	0	Virgin	State	2	Genareny	_10000000
Twyne	3	Independent	Prim Abando	onedA	Techno-Feuda	1 6000
Skrit	8	Kiskit	Colony	С	Governor	7000000
Windsor	8	SaVaHuTa	Colony	č	Viceroy	5000000
Colony of Glorianna	Ũ	ou fui iu iu	Gololly	9	, 10010 y	0000000
Gould	8	SaVaHuTa	Colony	С	Stockholder	5000000
Colony of Fiske	~	~~ , 10 IU	3010119	2	51001101401	
Stareve	1 on 9	Independent	Prim on HT	А	Techno-Feuda	1 8000000
Skeen	8	Kiskit	State	D	Rep. Democra	
Ban	0	Virgin	State	~	Ter. Demoera	
1 /111	v	,				

WORLD NAME GRIZELDA	TL	AFFILIATION	STATUS	STARPORT	GOVERNMENT	POPULATION
Grizelda	9	SaVaHuTa	Colony	С	Viceroy	6000000
Colony of Glorianna						
Zelda	0	Virgin				
HAGIA						
Mecca	0	Virgin				
Dalana	7	Diasporan	Backward	А	Splintered	1000000000
Kumai	?	Secret	Base	А	Private Army	100
Medina	0	Mapped				
Qum	0	Virgin				
HARLECH						
Dangerous	10	SaVaHuTa	Hunting Plane	t B	Appntd Marsh	all 73
Rodin	9	SaVaHuTa	Colony	С	Scientific Caste	e 2700000
Colony of Thinker						
Harlech	0	Gas Giant				
Chmee	0	Virgin				
Tommurodu	10	Tommu	Colony	С	Governor	8500000
HARPY						
Harpy	10	Diasporan	State	D	Technocracy	260000000
Mister	8	SaVaHuTa	Scient. Colony	С	Testing Compa	iny 9000
HEBE						
Hebe-Jebe	10	Diasporan	State	D	Patriarchy	745000000
HERO						
Tuagit	10	Guaru	Colonizer	D	Plutocracy	718000000
Hero	0	Gas Giant			2	
Hero I	0	Virgin				
Hero II	0	Virgin				
Hero III	0	Virgin				
Hero IV	0	Virgin				
Hero V	0	Virgin				
Hero VI	8	Diasporan	State	D	Dictatorship	1500000000
Hero VII	8	SaVaHuTa	State	D	Rep. Democrae	cy 820000000
HOP						
Hopkins	7	SaVaHuTa	Backward	А	Splintered	95000000
HOWLER						
Howler Boyo	0	Gas Giant				
Tag	9	SaVaHuTa	Colony	С	Scientific Caste	e 1500000
Colony of Thinker			-			
Manomet	0	Virgin				
Ferment	0	Virgin				
The Slip	10		Thieve's World	В	Thieve's Guild	
Deereenee	6	Gohagan	Backward	А	Splintered	1000000000

WORLDS - SETTLEMENT - 226 -

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
Durandaluren Runduluan	9 0	Uramkup Virgin	Colony	С	Military Admi	n 5400000
Pyramid Colony of Doublet	9	SaVaHuTa	Colony	С	Viceroy	1200000
Imhotep Spike	10 0	SaVaHuTa Virgin	State	D	Technocracy	401000000
IMPASSE						
Impasse Colony of Dillon	10	SaVaHuTa	Colony	С	GovComm.	2500000
Rabien INFORTIS	10	Kolusien	Hunting Plane	t B	Ranger Biolog	ist 57
Fortinbras Colony: Emerald City	10	SaVaHuTa	Colonizer	D	Bureaucracy	3000000000
Bras D'Or IOLANDA	9	Diasporan	State	D	Theocracy	2800000000
	10			D		20
Deathbane	10	SaVaHuTa S. V. H. T.	Hunting Plane		Forest Ranger	
Hytek Colonies: Altos, Azteo		SaVaHuTa	Colonizer	D	Oligarchy	2000000000
Greylock	10	SaVaHuTa	Colonizer	D	Oligarchy	2000000000
Colony: Dorman's Pla						
Ruyuimaak	10	Uramkup	Colonizer	D	Part. Democra	acy 180000000
IRIS						
Cider	0	Virgin				
Adma	10	SaVaHuTa	Colonizer	D	Patriarchy	2700000000
Colonies: Parachute, I	Puck. H		0			
Flan	9	Diasporan	State	D	Technocracy	3000000000
Miriam	0	Virgin				
ISIS						
Pungu	9	Tumuran	Scient. Colony	y C	Precious Meta	als 2000
JACK						
Storn	8	SaVaHuTa	Colony	С	Technocracy	5000000
Colony of Faren			,		2	
Kwry	8	Kiskit	State	D	Theocracy	1500000000
ULUL					-	
Shearwater	9	SaVaHuTa	Colony	С	Military Admi	n 5500000
Colony of Dominatus			2		2	
Meager	9	Thieve's Guild	l Thieve's World	l B	Thieve's World	d 65000
Uramkutipte	9	Uramkup	State	D	Dictatorship	1300000000

WORLD NAME KATMANDU	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	IT POPULATION
Katmandu	9	Diasporan	State	D	Bureaucracy	2800000000
Kertu-Iktur	10	Kertu-Drua	State	D	Oligarchy	467000000
Kataninetails	9	Independent	State	D	Plutocracy	571000000
Katapult	0	Virgin			,	
Kertu-Utruk	10	Kertu-Drua	State	D	Dictatorship	785000000
Katamaran	10	SaVaHuTa	Colonizer	D	Bureaucracy	1900000000
Colonies: Burn						
KINGDOM						
e'Tommutimo'e	10	Tommu	State	D	Monarchy	600000000
Tommuturo	8	Tommu	Colony	С	Scientific Cast	
Crimson King	0	Gas Giant	,			
King Cole	0	Virgin				
King Arthur	0	Virgin				
King Cobra	0	Virgin				
King George	0	Virgin				
King Edward	0	Virgin				
King Richard	0	Mapped				
KI-RIN						
Ki-Rin	9	SaVaHuTa	Colonizer	D	Gerontocracy	1800000000
Colony: Isis. Former	Colony	of Fiske			,	
Singlet	0	Virgin				
Triplet	?	Secret	Base	А	Family Retrea	t 83
LAMIA					-	
Dagrabbit	3	Ind/Dagger/	Dagr Primitive	А	Splintered	9400000
Dinko	1	Independent			Barbarism	1200000
LANDING		1				
Vulture	9	SaVaHuTa	Colony	С	Priest Caste	8000000
Colony of Stammer	-	ouvuituitu	Gololly	0	These Guste	0000000
Kutomang	8	Diasporan	State	D	Monarchy	55000000
LAUDE					j	
Anima	0	Mapped				
	0	Mapped				
	0	Cas Ciant				
Coronet Wheeler	0 8	Gas Giant	d Thieve's Worl	1 D	Thieve's Worl	1 00000
Diamond	о 0	Virgin	a Theve's work	u D	There's won	u 800000
Laurel	10	Diasporan	State	D	Monarchy	2000000000
Riser	0	Virgin	State	D	Monarcity	2000000000
Storm	0	Virgin				
Siene	0	Virgin				
Punat	0	Virgin				
Isis	9	SaVaHuTa	Colony	С	Techno.c Cou	nci18000000
Colony of Ki-Rin	-	5a y ai 14 1 a	Golony	2		

WORLDS - SETTLEMENT - 228 -

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMENT POPULATION
LEDA					
Sastrakal	10	SaVaHuTa	State	D	Sastra Council 210000000
Former Colony of Ta	imana				
Vantornom	10	SaVaHuTa	State	D	Vantor Council 300000000
Former Colony of Fa	iren				
Companion	0	Mapped			
Humanworld	10	SaVaHuTa	State	D	Human Council 270000000
Tagrisdomo	10	SaVaHuTa	State	D	Tagris Council 290000000
Former Colony of Ac	dma				
LEO					
Leo Belt	10	Thieve's Guild	l Thieve's Worl	d B	Thieve's Guild 600000
LEVIATHAN					
Blue Belt	0	Virgin			
Moby Dick	0	Virgin			
Finback	0	Virgin			
Monstro	0	Virgin			
Ishmael	7	SaVaHuTa	Backward	А	Monarchy 83000000
Shamu	0	Virgin			
Ahab	10	Thieve's Guild	l Thieve's Worl	d B	Thieve's Guild 600000
LIFT					
Maakiure	10	Uramkup	Colonizer	D	Bureaucracy 260000000
Maanierane	0	Virgin			
Muluraniene	0	Gas Giant			
Duel	8	SaVaHuTa	Colony	С	Mother/Council 4000000
Colony of Kramer					
Kramer	8	SaVaHuTa	Colonizer	D	Technocracy 130000000
Colony: Duel. Forme					
Marvel	10	Diasporan	State	D	Rep. Democracy 265000000
Stopper	0	Virgin			
Plug Ugly	0	Virgin			
Rumurien	9	Kolusien	Colony	С	Bureaucracy 3000000

WORLD NAME LOOKOUT	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
Heavy	10	SaVaHuTa	Colony	С	Viceroy	7000000
Colony of Ergo Sum						
Tyne	0	Virgin				
Nieustadt	10	SaVaHuTa	State	D	Technocracy	111000000
Former Colony of Be	tsy					
Kuvelek	7	Kuvele	Backward	А	Monarchy	367000000
Number	10	SaVaHuTa	Protected	А	Judge	277
Hoyt	0	Virgin				
Carmel	0	Gas Giant				
Alan	0	Virgin				
Betsy	10	SaVaHuTa	State	D	Monarchy	2500000000
Former Colony of Er	go Sum					
Carl	0	Virgin				
David	3	Independent	Prim Abandor	ned A	Theomonarch	y 147000000
Elizabeth	0	Virgin				
Felicia	0	Virgin				
LOOP						
Loup Garou	9	SaVaHuTa	Colony	С	Scientific Cast	e 2800000
Colony of Loop						
Loopette	0	Mapped				
Skip to My Loop	9	SaVaHuTa	Scient. Colony	C	Scientific Cast	e8000000
Kertu-Daturak	10	Kertu-Drua	State	D	Oligarchy	2500000000
Loop de Loop	9	SaVaHuTa	Colony	С	Scientific Cast	e 8000000
Colony of Loop						
Loop	10	SaVaHuTa	Colonizer	D	Technocracy	86000000
Colonies: Loup Garo	u, Loop		3			
Lupus	9	SaVaHuTa	Colony	С	Stockholder	5000000
Colony of Loop						
Loopy	0	Mapped				
LOPE						
Ante	0	Gas Giant				
Ante I	0	Virgin				
Ante II	0	Virgin				
Ante Up	8	SaVaHuTa	Colony	С	Commission	11000000
Colony of Pollux						
Cante	0	Gas Giant				
Cante I	0	Virgin				
Cante II	0	Virgin				
Cante III	0	Virgin				
Cante IV	0	Virgin				
Cante V	0	Virgin				
Tunkstikul	6	Chagamem	Backward	A	Agri. Nobility	
Cantelever	?	Secret	Base	А	Survival Traini	ng 48

WORLDS - SETTLEMENT - 230 -

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMENT POPULATIO	ON
Ruprudek	10	Uramkup	Colonizer	D	Technocracy 26000000	00
Kamopa	0	Virgin			,	
Rukurope	6	SaVaHuTa	Backward	А	Ranger Socio. 13700000)
Kadumopa	0	Virgin				
La Madre	0	Gas Giant				
Pedro	0	Mapped				
Juano	0	Virgin				
Manolito	9	Diasporan	State	D	Part. Democracy 2500000	000
Linda	0	Virgin				
Carmelita	10	SaVaHuTa	Colonizer	D	Dictatorship 17000000	00
Colonies: Nigel IV, M						
Kudropa	10	Uramkup	Colony	С	Scientific Caste 4000000	
LOUVER						
Louver	0	Gas Giant				
Lever	7	Independent	Backward	А	Caste System 60000000)
Liver	2	Diasporan	Protected	А	Xeno-Scientist 556	
Lifter	9	Diasporan	Colony	С	Military Admin 70000000	
Colony of Lofter						
Lofter	9	Diasporan	Colonizer	D	Dictatorship 30000000	00
Colony: Lifter						
Laugher	9	SaVaHuTa	Colonizer	D	Oligarchy 21000000	00
Colony: Laver						
Laver	9	SaVaHuTa	Colony	С	GovComm. 1000000	
Colony of Laugher						
Lover	10	Diasporan	State	D	Part. Democracy 3000000	000
LUCIFER						
Lucifer	10	Thieve's Guild	d Thieve's World	d B	Thieve's Guild 25000000	
Etruns	10	Etvar	State	D	Gerontocracy 10000000)
Glip	0	Virgin				
MAHDI						
Etcleks	10	Etvar	State	D	Rep. Democracy 2000000	000
Green Acres	10	Independent	State	D	Gerontocracy 50000000	
Former Colony of Q		1			5	
MAKO						
Mako	0	Mapped				
MARROW	Ū	mapped				
	0		C_{1}	C	C 250000	
Wazzup Colony of Dundoo	8	SaVaHuTa	Colony	С	Governor 2500000	
Colony of Dundee Femur	2	SaVaHuTa	Protected	А	Ranger-Soc. 421	
	2	5a va1101a	riolecteu	1	Ranger-Soc. 421	
MEXIS		H 1				
Mexis	4	Tundene	Protected	А	Forest Ranger 649	

WORLDS - SETTLEMENT - 231 -

WORLD NAME MOTHER	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION		
Mother Belt	?	Secret	Base	А	Religious Retre	eat 67		
MIKE	•		2000		100.000 1000			
Thibault	0	Mapped						
Laos	0	Gas Giant						
Laos I	0	Virgin						
Laos II	0	Virgin						
Laos III	0	Virgin						
Mike	9	Diasporan	Colonizer	D	Rep. Democra	cy 1200000000		
Colony: Angela		1			1	5		
Binky	5	Diasporan	Backward	А	Splintered	100000000		
Angela	9	Diasporan	Colony	С	Governor	10000000		
Colony of Mike		Ĩ	2					
MINK								
Big Pink	0	Gas Giant						
Rinky-dink	8	SaVaHuTa	Colony	С	Military Admir	n 10000000		
Colony of Brinks								
Sink	2	SaVaHuTa	Protected	А	Prison	432		
Brinks	9	SaVaHuTa	Colonizer	D	Rep. Democra	cy 200000000		
Colony: Rinky Dink					Ĩ			
Tommulu	8	Tommu	Colony	С	Priest Caste	3700000		
Stinker	7	SaVaHuTa	Hunting Plane	t B	Ranger-Biolog	ists 62		
Tommaru	9	Tommu	Colony	С	Commission	9800000		
Intomino	0	Virgin						
a'Tommutu'a	10	Tommu	Colonizer	D	Oligarchy	300000000		
e'Tommintu'e	10	Tommu	State	D	Theocracy	2700000000		
Kinky	10	Thieve's Guild	d Thieve's World	1 B	Thieve's Guild	950000		
Links	0	Mapped						
Thinker	10	SaVaHuTa	Colonizer	D	Technocracy	3000000000		
Colonies: Tag, Rodin					-			
MOMBASSA								
Kise	0	Gas Giant						
Martofer	0	Virgin						
Aldofer	0	Virgin						
Rutrofer	10	Formenai	Scient. Colony	C	Trading Comp	any 2500		
Asdofer	8	Formenai	State	D	Rep. Democra	cy 250000000		
Minde	0	Gas Giant						
Sontrafer	0	Virgin						
Emafer	7	Formenai	Backward	А	Part. Democra	cy 11000000		
Kudrofer	0	Virgin						
Atrafer	0	Virgin						
Sedrafer	10	Formenai	Colonizer	D	Part. Democra	cy 280000000		
Metrafer	10	Formenai	Colony	С	GovCouncil	5000000		
Denifer	0	Virgin						
Modrufer	10	Formenai	State	D	Rep. Democra	cy 2300000000		
Pemafer	0	Virgin						
WORLDS - SETTLEMENT - 232 -								

WORLD NAME MYOTO-GA-SEKE	т	AFFILIATION	STATUS	STARPORT	GOVERNMEN	POPULATION
Aberdeen	7	SaVaHuTa	Backward	А	Plutocracy	700000000
Mull	0	Virgin			ý	
Mackinnon	0	Virgin				
Myoto-Ga-Seke	9	SaVaHuTa	State	D	Monarchy	350000000
Tyrrik	10	Kiskit	Colonizer	D	Dictatorship	1500000000
NIGEL					Ť	
Sundiver	7	Independent	Backward	А	Splintered	850000000
Nigel	0	Gas Giant			1	
Nigel I	9	SaVaHuTa	State	D	Technocracy	1500000000
Kumroda	9	Uramkup	Colony	С	Military Admir	n 8700000
Nigel III	0	Virgin	-			
Nigel IV	9	SaVaHuTa	Colony	С	Scientific Caste	e 4100000
Colony of Carmelita						
OLIPHANT						
Okondi	?	Secret	Base	А	Hunting Prese	rve 75
Komimu/Oliphant	8	SaV/Ronaure	Joint Admin	D	Secluded Patria	arch1500000000
Kominere	8	Ronaure	Hunting Plane	t B	Forest Ranger	32
OUTBACK						
Gunogu	9	Tumuran	State	D	Bureaucracy	1500000000
Barugu	9	Tumuran	Colony	С	Governor	7000000
Lugat	0	Virgin				
Racket	9	Thieve's Guild	Thieve's World	l B	Thieves Guild	180000
Zumagu	0	Gas Giant				
Fulat	0	Virgin				
Uburat	0	Virgin				
Ghengis		0 Independent	Prim on HT	С	Splintered	900000
Runat	0	Virgin	_			
Gunat	10	Tumuran	State	D	Patriarchy	2000000000
Punat	10	Tumuran	Colonizer	D	Technocracy	3000000000
20						
Emerald City Colony of Fortinbras	9	SaVaHuTa	Colony	С	Governor	70000
Blivit	0	Virgin				
PARACLETUS		0				
Paramus	0	Gas Giant				
Paralyze	0	Virgin				
Paradox	6	Diasporan	Backward	А	Agri. Nobilit	900000000
u'Tommutulu'u	9	Tommu	Hunting Plane	t B	Judge	39
Paranoia	0	Mapped	_			
Parachute	10	SaVaHuTa	Colony	С	Council of Eld	ers 10000000
Colony of Adma						
Paracletus Belt	0	Virgin				

WORLDS - SETTLEMENT - 233 -

WORLD NAME PEARL	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
	0	Gas Giant				
Pearl Storch	0 10		l Thieve's World	1 D	Thieve's Guild	125000
	5		Backward	А	Inherited Nob	
Nykal Beider	3 10	Nyke Independent	State	л D	Monarchy	200000000
Beal	10	Kiskit	Colonizer	D	Bureaucracy	67000000
Steinwald	0	Mapped	Colonizer	D	Dureaucracy	0700000
Tambal	7	Tambo	Backward	А	Splintered	450000000
Von Harmann	0	Mapped	Dackward	11	opinitered	130000000
PHAEDRA	0	mapped				
Phaedra Inner Belt	0	Virgin				
Phaedra Outer Belt	0	Virgin				
Moriarne	9	Ronaure	State	D	Monarchy	1700000000
Phaedra	10	Independent	State	D	Technocracy	2000000000
Spectra	9	SaVaHuTa	Colony	С	Priest Caste	6500000
Colony of Tweedlede	e		5			
Mantra	8	Thieve's Guild	l Thieve's World	d B	Thieve's Guild	850000
Squeeker	0	Virgin				
Electra	8	SaVaHuTa	Colony	С	Stockholder	900000
Colony of Tweedlede	e					
PLUSH						
Faren	10	SaVaHuTa	Colonizer	D	Oligarchy	700000000
Colonies: Storn, Trefe	oil Gam	ma, Singer. Hon	neworld of the V	Vantor	0,	
Satellite	0	Virgin				
Committed-to-the-Lo	ord 10	Diasporan	Colonizer	D	Theocracy	100000000
Colony: By-the-Grace	e-of-the-	Lord			2	
QUAD						
Quad Belt	10	Thieve's Guild	l Thieve's World	d B	Thieve's Guild	l 150000
QUEST						
Conquest	0	Virgin				
Inquest	0	Gas Giant				
Question	0	Virgin				
Request	0	Virgin				
Quaestor	10	SaVaHuTa	State	D	Dictatorship	260000000
QUIRK						
Quirk Belt	0	Virgin				
Le Grande Orange	0	Gas Giant				
Kimit	2	Stave'nuk	Primitive	А	Splintered	5100000
Fells	2	Independent	Prim. Abando		Military	3700000
Whit	0	Virgin			5	
Tarpon	10	SaVaHuTa	Colonizer	D	Part. Democra	acy 1100000000

WORLD NAME RAPH	TL	AFFILIATION	STATUS	STARPORT	GOVERNMENT	POPULATION
Raph	0	Gas Giant				
Ollie	0	Virgin				
Domag	6	Domani	Backward	А	Splintered	8000000
Lola	3 on 10) Independent	Prim. on HT	А	Feudal	150000000
Ken	0	Virgin				
Winkie	0	Virgin				
Sarge	0	Virgin				
Joe	0	Virgin				
ROOSTER						
By-the-Grace-of-the-l	Lord 8	Diasporan	Colony	С	Council of Eld	ers 5500000
Colony of Committee	l-to-the-l	Lord	2			
Brikton	2	Independent	Prim Abandon	ied A	Council of Nol	bles6000000
SCOPE-UP						
Lens	10	Thieve's Guild	Thieve's World	l B	Thieve's Guild	30000
Mote	?	Secret	Base	А	Smuggling	100
SENTRY					00 0	
Rumble	0	Virgin				
Bantry	10	SaVaHuTa	Scient. Colony	С	Conglomerate	6000
Wyvern	10	Diasporan	State	D	Monarchy	1700000000
SET		p				
Murgu	10	Tumuran	Colonizer	D	Dictatorship	2000000000
Set	10	SaVaHuTa	State	D	Patriarchy	1500000000
SHINE	10	Suvuituitu	State	D	i activitority	1000000000
Pandolpho	3 on 1() Independent	Prim on HT	С	Pontificate	3000000
Lumen	9	Diasporan	State	D	Monarchy	180000000
Excalibur	6	Diasporan	Backward	A	Splintered	630000000
Stone	0	Virgin	Dacisward	11	opinitered	00000000
Shadow	10	0	Thieve's World	IB	Thieve's Guild	1000000
511100 11	10	inc, co Guild	1110,00 00000		1 me, e o Ound	

WORLD NAME SHIO ZUCHI	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	r population		
Surianiar	0	Gas Giant						
Marurien	10	Kolusien	Colonizer	D	Plutocracy	1500000000		
Rurunarian	0	Virgin						
Kurisurien	9	Kolusien	Colony	С	Viceroy	600000		
Meniasuriar	0	Virgin						
The Hump	0	Gas Giant						
Hump I	0	Virgin						
Hump II	0	Virgin						
Mubrektuk	6	Mubrek	Backward	А	Techno-Feudal	60000000		
Bacall	8	SaVaHuTa	Colony	С	Bureaucracy	5500000		
Colony of Bogie			-		-			
Hump V	0	Virgin						
Bogie	8	SaVaHuTa	Colonizer	D	Matriarchy	2700000000		
Colony: Bacall. Former	r Colony	of Tamana						
SHORE								
Far Shore	10	Diasporan	State	D	Bureaucracy	2200000000		
Wavelet	0	Virgin						
SHYLY								
Shyly	0	Gas Giant						
Calumet	5	Diasporan	Backward	А	Rep. Democra	cy 580000000		
Doonan	0	Virgin						
u'Tommutulu'u	0	Gas Giant						
e'Tommintu'e	0	Virgin						
a'Tommutu'a	9	Tommu	Colony	С	Priest Caste	10000000		
e'Tommintu'e	0	Virgin						
SISTER								
Beauty	0	Virgin						
Singer	9	SaVaHuTa	Colony	С	Commission	7500000		
Colony of Faren								
Harmony	?	Secret	Base	А	Private Army	88		
Melody	0	Virgin						
Counterpoint	?	Secret	Base	А	Smugglers	98		
Talker	9	Diasporan	State	D	Rep. Democra	cy 288000000		
Monster	10	SaVaHuTa	Colony	С	Governor	6200000		
Colony of Carmelita								
Fang	0	Virgin						
SKEET								
Skeet	0	Gas Giant						
Shoot	10	Independent	State	D	Technocracy	5000000		
Kronen	8	Kiskit	Colony	С	Scientific Caste	e 7500000		
Pigeon0	0	Virgin	-					
Shot	0	Virgin						
Clay	0	Virgin						
Thrower	0	Mapped						
Skeet Belt 0	0	Virgin						
WORLDS - SETTLEMENT - 236 -								

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
Sobe	0	Gas Giant				
Tired	6		Backward	٨	To also a second	600000000
		Diasporan	Prim. on HT	A C	Technocracy	4100000
Lucky	9	0 Independent		D	Caste System	
Happy		Independent	State	D	Monarchy	2100000000
Quiet Serene	0 9	Virgin	State	D	Consiste and an	110000000
SPRITE	2	Diasporan	State	D	Gerontocracy	110000000
Tahitian	0	Gas Giant				
Commitment	0	Tumentamena	4. D	٨	A	4200000
	5 0		la Dackward	А	Anarchy	42000000
Faerie		Virgin		D	D1	47000000
Lomatikumen	10	Tumentamena		D	Plutocracy	47000000
Puck	9	SaVaHuTa	Colony	С	Military Admi	n 8000000
Colony of Adma	0	T 7				
Timpestaran	0	Virgin				
Rudunorunan	0	Virgin				
Rilistenarin	0	Mapped		D		7000000
Falistumen	10	Tumentamena	ta State	D	Plutocracy	78000000
Lovaritan	0	Virgin	D			22
Timetuvin	?	Secret	Base	А	Family Retreat	23
Malkuletin	0	Virgin		D	DI	
Keminaritumen	10	Tumentamena	ta Colonizer	D	Plutocracy	1300000000
Tovaratun	0	Virgin				
Laluprinan	0	Virgin				
STALKER						
Stalker Belt	?	Secret	Base	ΑI	Illegal Researc	h Lab 73
SUPRISE						
Slus	10	Guaru	Colonizer	D	Bureaucracy	2500000000
Mickey's Birthday	10	SaVaHuTa	Colonizer	D	Dictatorship	787000000
Colonies: Bonn, Bren	nen					
Luku	0	Virgin				
Nuagu	0	Virgin				
Liberty	8	Thieve's Guild	l Thieve's World	d B	Thieve's Guild	1 354000
Zit	0	Virgin				
Nuwun	3 on 9	Independent	Prim. on HT	А	Techno-Feuda	1 5000000
Glask	2	Guaru	Protected	А	Archeol. Cour	ncil 536
SVELTE						
Svelte Belt	0	Mapped				
Svelte	10	SaVaHuTa	Colonizer	D	Monarchy	50000000
Colony: Sygnett. Forr	ner Colo	ony of Adma			5	
Etlevs	10	Étvar	State	D	Oligarchy	1000000000
TAMBOUR					0,	
Kithara	0	Mapped				
Pit	0	Mapped				
-	-		S - SETTLEM	\ENT - 237 -		

WORLD NAME	TL	AFFILIATION	STATUS	STARPORT	GOVERNMEN	T POPULATION
Tanugu	10	Tumuran	Colonizer	D	Theocracy	500000000
Tunrat	8	Tumuran	Colony	С	Priest Caste	6000000
Dillon	10	SaVaHuTa	Colonizer	D	Rep. Democra	cy 1000000000
Colony: Impasse. For	mer Col	ony of Taman				
TODE						
Todey	?	Secret	Base	А	Pirate	55
TONTO						
Kimosabe	0	Virgin				
Komoku	3	Komo	Primitive	А	Anarchy	5000000
TRANSFER						
Maracaibo	0	Mapped				
TREFOIL						
Trefoil Alpha	0	Virgin				
Trefoil Beta	10	SaVaHuTa	State	D	Technocracy	180000000
Trefoil Beta-one	3	SaVaHuTa	Protected	А	Judge	344
Trefoil Beta-two	0	Virgin				
Trefoil Gamma	10	SaVaHuTa	Colony	С	Commission	4000000
Colony of Faren	_					
Trefoil Gamma-o	0	Mapped				
VICTORIA						
Kaalimanere	10	Uramkup	Colony	С	Bureaucracy	4500000
Duboise		Independent	Prim on HT	С	Pontificate	600000
Honeycomb	7	Independent	Backward	А	Council of No	bles 645000000
WHITECAP						
Whitecap/Slualu	8	SaV/Guaru	Joint Admin	D	Stockholder	504000000
WINK						
Munatik Belt	8	Tumuran	Scient. Colony	С	Interstell. Con	gl. 71000
ZEBRA						
Zebra Belt/Urumi	10	SaV/Uramkup	Joint Admin	D	Scientific Cast	e 250000000
THE AZTEC SYSTEM

In the section on worlds and systems in the Cluster, the description of the Aztec system is given thusly:

World	Orbit	Atmosphere	H2O	GRAVITY	Average temperature Degrees F
ICARUS BELT	I	None	0%	TRACE	Background
Retron	2	THICK	75%	2.0	100
BAILIFF	2+1	Contami- nated	60%	0.8	50
QUANTUM	2+2	NONE	0%	TRACE	Background
AZTEC	3	THIN	25%	0.4	-10

Table 1: Aztec System Physical Characteristics

and so:

Table 2: Aztec System Settlement Data

World	tech Level	Political Affiliation	Settlement Type	Star port	GOVERNMENT	Population
ICARUS BELT	0	VIRGIN	None	None	NONE	NONE
Retron	5	Diasporan Commu- nity	Backward	A	Splintered	100,000,000
BAILIFF	2	Diasporan Commu- nity	Protected	A	Xenoscien- tists	350,000,000
QUANTUM	0	VIRGIN	None	None	NONE	NONE
Aztec colony of Hytek	9	SAVAHUTA	Colony	С	Commission	6,000,000

This is, of course, a rather bare-bones description, and is intentionally so. The descriptions of the worlds have been left open to the GM's imagination. StarCluster Game Masters are encouraged to customize the Cluster to their hearts' content. The descriptions given in this book are intended as guidelines to assist the GM in fashioning a unique Cluster. We are including this chapter to show the results of one possible interpretation of these guidelines and extrapolation of them into a full and rich setting.

THE AZTEC SYSTEM

The star called **Aztec** is a ginger colored sun somewhat cooler and dimmer than Sol. There are two planets and an asteroid belt circling it, and two moons orbiting the innermost planet. The system has three Jump routes - by far the most important being a long Jump 3 route to the **Sister** system. This route is the only connection between the loop of systems on the other side of **Aztec** and the rest of the Cluster.

The second most travelled route is the Jump 2 route between **Aztec** and the **Zebra** system, which leads on via another Jump 2 route to the **Harpy-Domino-Phaedra** trinary. The last route leads via a Jump 1 route to the **Iolanda** system from which a Jump 3 route leads on to the **Los Ninos-Juju** binary.

The traffic is mostly pass-through, as the settlements in the system are for the most part self sufficient. Most of the traffic actually destined for this system and not just passing through ends up at **Aztec**, which is a high tech level colony world.

ICARUS BELT

Icarus Belt is an extensive asteroid belt orbiting close in to the **Aztec** sun. The belt is composed mostly of carbonaceous chondrites, but there are some high quality nickel-iron rocks, and a small mining industry operating out of the planet **Aztec** is running profitably. The belt has unusually large amounts of dust and gasses, and sometimes ships come through looking sand-blasted.

There are no known permanent settlements in the belt, but the belt is extensive and not well charted. Frequently pirates have been known to operate out of this belt, and smugglers certainly use the rocks for clandestine rendezvous and transshipments.

Merchants forced to use **Aztec** en route to more heavily populated systems elsewhere can be very vocal when pirates are present in the rocks, and SaVaHuTa or the DC sometimes send out frigates to clean out the pirate nests, but sooner or later the high volume of traffic brings more. The largest asteroids in the **Icarus Belt** are:

Planetesimal Name	DIAMETER
Jenghis	1150 км
Mann	920 км
Oberlin	635 км
CADILLAC	450 км
L'AUDACE	375 км

Table 3: Icarus Belt Planetesimals

The belt could use a thorough exploration and mapping, and a permanent settlement would help immensely in controlling piracy.

RETRON

Retron was, with it's moon **Bailiff**, the first world colonized by humans in the **Aztec** system. When the Colony ship "Descartes" arrived in the system, from the Earth, the settlers split, with most going on to **Bailiff** and only a quarter - 5000 - settling **Retron**. The Retronese were the old 4th watch of the "Descartes", and had taken as a cultural model the 18th century Austro-Hungarian Empire.

The Retronese decided to settle **Retron** in spite of the hazards of doing so, for although **Retron** was a beautiful world with abundant native life, the crushing weight of 2.1 gravities and the thick, hot, moisture-laden air were obstacles to earth-life of any kind. They took as their homes the temperate north polar continent of Austerreich and south polar archipelago of Pesht, and began the business of carving out a living under exceedingly adverse conditions. The two communities were separated for centuries, and out of contact for most of that time, thus becoming isolated and distinct cultures. The other 3 continents have been left untouched, and are full of native life forms.

In the long time after the arrival and before visitors came from outside, **Retron** slowly slid backwards technologically. As high technology devices wore out or broke, cruder but natively supportable devices replaced them.

AZTEC SYSTEM - 242 -

Technology finally stabilized at about the time explorers from the Diasporan Community rediscovered the **Retron** colony in the year 411, and has been slowly climbing since.

The people of **Retron** are now divided between the Austrians in the north, who speak a peculiar form of German, and the southern Peshti, who speak a dialect of Magyar. All Retronese are squat and over-muscular by present interstellar standards, as the continual war between humanity and gravity on **Retron** made the tall, willowy look of most post-diasporan humans raised on light gravity worlds a non-survival characteristic. Retronese of either type are pretty much indistinguishable by outsiders, although any Austrian can identify a Peshti in moments just by style, mannerisms, and innumerable tiny genetic differences - and vice versa.

In Austria, the government is a socially active parliamentary democracy. The government funds the ongoing expansion of the railroads and development of new territories on Austerreich. The people are well-fed and industrious, and a bit stolid and conformist. There is a strong sense of social responsibility in the Austrian people, and there are few truly poor or rich people. The capital of Austria is Wien, population 1,500,000, site of a large shuttleport and hub of the national rail lines. Other large cities are Tyrol (pop. 1,000,000) and Innsbruck (pop. 750,000.)

In Pesht, the people are governed by a Constitutional Monarchy. The King - presently Janos III - is elected from the nobility by the nobility and serves for life as chief executive. The people directly elect representatives who support their interests as contrasted with those of the King and Nobles. The people are for the most part free-holder farmers and craftsmen. The Peshti are notoriously less phlegmatic than the Austrians, and their social gatherings are riotous and chaotic. The wild and energetic songs of Pesht are its major export, but unfortunately the dancing resembles more a frenetic shuffling under the constraints of the high gravity. The largest cities of Pesht are Mohacs (pop. 1,250,000,) Janos (pop. 1,000,000,) and high up in the mountains of Buda, the largest island, the capital of Pecs (500,000,) site of the main shuttleport.

THE "DESCARTES"

Retron's gravity prevents most starfaring craft from landing on planet. Instead, most traders and visitors dock at the "Descartes" and switch cargoes and passengers to heavy duty winged landers specially designed to land and take off again under the heavy pull of **Retron's** gravity. The "Descartes" is owned and operated by the Diasporan Community directly, as it was deserted by the first settlers. The "Descartes" serves both **Retron** and - to a far lesser extent - **Bailiff**.

The ex-colony ship has been refurbished as a space station orbiting **Retron**. Services available are M/AM fueling, Deuterium and Proteum fueling, shuttles to **Retron**, restaurant and bar services, sleepover accommodations, laundry, bulk food preparation and packaging, and tug services. Small shops on the concourse offer a limited selection of Retronese and Bailiffine handicrafts and merchandise, as well as souvenirs of doubtful extraction.

The present inhabitants of the "Descartes" are 1500 direct employees and representatives of the DC, 150 DC Fleet detachment personnel - mostly revenue agents and ground crew for the 2 revenue cutters, tug, and scoop-tanker permanently in-system, 55 heavy-duty shuttle ground crew and personnel, 25 employees of Weston-Nacht Ltd. involved in M/AM fuel production, and 150-200 permanent inhabitants, most of whom run shops and pushcarts on the Concourse. In a ship built for 20,000 inhabitants, the 2000 or so current inhabitants rattle around like dried peas in a can.

BAILIFF

The bulk of the "Descartes" original crew settled on the drier but more hospitable moon of **Bailiff**. Initially the colony met with great success, maintaining a relatively high level of technology for the first 50 years. At that point a bio-engineered virus was let loose in what appears to be a terrorist incident which got out of hand. A nuclear war between descendants of the three watches followed, each blaming the other for the virus. When the smoke had - literally - cleared, the survivors were thrown back onto the most primitive resources, and a brutal anarchy ensued - with local warlords claiming sovereignty by force in tiny city states. This situation persisted for almost 300 years until the private yacht "Anatar" dropped out of orbit into the city state of Pyongyang. The owner and captain, James Silkhand, took over the government of Pyongyang in a coup d'etat, and began a series

NZTEC SYSTEM - 244 -

of conquests with the aid of the devastating armament on his tiny ship. Most of the former colony had been reunited under Silkhand when DC peacekeepers landed and destroyed the 'Anatar' - and Emperor Silkhand I - in a pitched battle.

Ever since, the moon has been a protectorate of the Diasporan Community, and Xenoscientists appointed on **Morningstar** have ruled the fractious people of **Bailiff**. Technology has been allowed to trickle in through strictly regulated trade, and the people of **Bailiff** are in the main better off than their ancestors. A small amount of Bailiffine handicrafts is exported, but most so-called Bailiffine works are clever fakes. Caveat Emptor!

The colonized area is scattered all over the moon in an effort to avoid the effects of the wars. The dominant cultures are those established by Cultural Emulation in the original three watches: Post-unification Korean, Neo-Renaissance Tamil, and Late-21st Century Andalucian. These cultures have been both mingled and splintered by the stresses of their environment, but survive intact to a great extent.

The current large cities are the former Pyongyang, now renamed Landing (180,000,) Cuddalore (175,000,) Guadalcanal (150,000,) and Hamhung (130,000.) There are dozens more of these city-states, each retaining a share of the hinterlands, and there are a subtantial number of nomads who are under nominal control of their own chieftains. Small scale warfare and raiding is endemic, although the Xenoscientists are attempting to bring about more peaceful conditions by non-coercive means. Substantial areas remain radioactive to this day.

QUANTUM

Quantum is the second moon of **Retron**, a small, heavily cratered globe of 950 km diameter. Gravity is trace only, barely perceptible to most people. **Quantum** is most likely a captured asteroid strayed from the **Icarus Belt**, and it's dusty black, rubble-strewn surface has never been colonized nor claimed. The moon seems to be mostly light elements with an almost complete dearth of the heavier metals.

AZTEC SYSTEM - 245 -

Quantum has a very low albedo, due to the prevalence of dark carbon compounds in the surface dust, but the underlying rock is mostly light silicates, and crater rims and mountains show up starkly against the background. The moon has never been systematically mapped, but its main features are well known in the system. It was once considered as a forward base for the DC and a small facility was built in Olduvai Crater, but the moon was passed over in favor of rehabilitating the "Descartes," and the tiny base mothballed.

ΛΖΤΕϹ

Aztec is the furthest out of the system's planets, and is home to a thriving, modern colony planted by the SaVaHuTan world Hytek, in the Iolanda system. Aztec is a cold, dry world, and the colony is strung along a chain of salt lakes called the Bitter Seas, at the bottom of a great Rift Valley which stretches 2200 kilometers from northeast to southwest across Aztec's equator.

The Rift Valley is the lowest point on the surface of **Aztec**, and the Bitter Seas are long, narrow, and very deep. The air pressure in the valley is high enough so that oxygen concentrators are not needed by the colonists, although visitors are subject to blackouts and dizziness without them. The colonists and their livestock were genetically enhanced for low air pressures, with large chests and wide, flaring nostrils. Even colonists need concentrators on the surface above the valley, however.

The cities of the colony line the midpoint of the valley like beads on a string, clustering close to the Bitter Seas, their main source of water. The flat valley floor is used mostly for agriculture, while the steep sides of the valley are terraced. There are spectacular waterfalls at Brindisi and Venizia where the higher seas drain into the lowest level of the colony. The Bitter Seas are fed by icemelt from the higher elevations of the valley as well as by cloud formation in the confined air of the valley itself. The central, lowest of the Bitter Seas, the Adriatic, is heated by constant geothermal action, and spawns most of the cloud formation. This lowest section of the valley, surrounding the Adriatic, is constantly shrouded in mist and fog.

The capital and largest city is Brindisi, at the southwestern waterfall. Brindisi has some 800,000 inhabitants, and is the site of the ground component of the Starport - basically a large shuttleport with better cargo-handling. Other major cities are Venizia at the northeastern waterfall (pop. 250,000,) Firenze on the Tyrrhennian Sea (pop. 200,000,) the floating Tagris City of Mists (pop. 120,000) on the central sea, and the mining city of Padua (pop. 95,000) high up in the northernmost section of the Valley.

The rural population of **Aztec** is to a large extent uplifted animals, while the humanoids mostly congregate in the urban areas. The Bitter Seas are too salty for dolphin settlement, and desalination equipment is a part of every colonist's emergency kit. The very light gravity of 0.5G makes trade with the colony easy, and the valley is a well known tourist attraction.

Native **Aztec** life is limited to spectacularly colored lichen-like plants, which encrust the rocky walls of the valley with a glorious texture, and slow moving invertebrate animals which, if they bite, tend to cause allergic reactions in Earth life. These pests are controlled in the valley by use of genetically modified roadrunners which are allowed to roam freely. They are immune to the allergenic effects of the local animals, and gobble them up with glee. This is not of great ecological concern because the roadrunners are limited to the valley, while the native life is widespread at the surface level.

AZTEC ORBITAL

The orbital component of the Starport is the ex-colony ship "Montefiore," now orbiting **Aztec** permanently. A new generation ship, the "Montefiore" was built with A-grav in mind, so has no rotating component. Much of the mass of the old ship was broken up and brought down to the colony on huge specially-designed landers, carried from **Hytek**. The present ship/station has only small thrusters and a M/AM generating fusion reactor. The hydrogen is obtained by scooping and filtering water from the plentiful seas of **Bailiff** (under license from the DC), disassociating the hydrogen from the oxygen, and retaining only the Deuterium fuel. The water is scooped far from the inhabited parts of **Bailiff** so as not to disturb the 'natives.'

Aztec Orbital, the official name for the reconfigured "Montefiore," is a bright, sunny place, with huge transparent plasteel 'window" panels letting in the light. The orbital is well populated, with 20,000 people of all types ranging the city. **Aztec Orbital** can supply any kind of service typically found at modern stations, including a repair yard able to handle most common ship repair work. There is a quantity of considerable light manufacturing undertaken on-station, and the tourist accommodations are noteworthy.

STARCLUSTER - CLUSTER MAP: OVERALL

MAP OF THE CLUSTER - 248 -

STARCLUSTER - CLUSTER MAP: CENTER

MAP OF THE CLUSTER - 249 -

STARCLUSTER - CLUSTER MAP: LEFT

MAP OF THE CLUSTER - 250 -

STARCLUSTER - CLUSTER MAP: RIGHT

MAP OF THE CLUSTER - 251 -

STARCLUSTER - CLUSTER MAP: BOTTOM

MAP OF THE CLUSTER - 252 -

DESIGN NOTES ON THE STARCLUSTER GAME SYS-TEM

The basic, core goals of StarCluster are:

- To sustain a survival oriented, realistic style of play
- To promote unique and memorable characters
- To allow for competent but not vastly superior characters
- To allow for various methods of game structure, both traditional (Campaign, One Shot) and nontraditional (Serialized Adventures, Flashbacks) as the GM and players wish.
- To allow for various points of emphasis, Exploration, Story Arc, Combat, and Social interaction, among others.

BASIC MECHANICS

The StarCluster game system was designed to be simple and accessible to anyone sitting down to a game. The basic die mechanic of roll-under percentile was chosen because it is immediately grasped by anyone. It is an ancient mechanic, hoary with age in RPG terms, but it works. It also suits a rather gritty SF game, like StarCluster. Most percentile games have different starting percentages for different skills - indeed the first version of StarCluster used exactly this mechanic. Based on player feedback and a desire to simplify the game, we eventually chose to have a single starting percentage, modified by both level of skill and a governing attribute, for ease of use in gaming, so that a player can immediately see what the chance of success is.

CHARACTER GENERATION

StarCluster character generation is year based, the player gaining one skill per year in most cases. This was done for a number of reasons. For one, it eliminated the need for experience points, and thus the temptation to mould play by rewarding appropriate behavior. Since StarCluster is a game of survival, the only appropriate play is character survival itself. Risking character survival should only be done if the character feels strongly enough about a point that the reward is worth the possible price. This keeps the game gritty and close to reality. Secondly, the advancement by year facilitates a type of game structure which is difficult with other role-playing games, that of playing an adventure, moving the character forward (or even backward) in time, and resuming play with the character's skills appropriately raised (or lowered.) Since there is no difference to the character in terms of advancement whether the adventures in the intervening years are played out or not, there is no question of whether the character is advanced too far or not far enough. The GM can choose, with reasonable fluidity, to use such cinematic techniques as flashbacks and foreshadowing.

The ease of switching employments is the key to another StarCluster core concept, that each character is an individual, thus the player should have the widest choice possible in creating the character. The character may always choose among several options, thus allowing the character to grow as the player sees fit. The player can always choose to concentrate on raising certain skills at the expense of having more different skills, and vice versa. This play between depth of skill and breadth of skill is part of making the characters unique and organic.

CONSTITUTION

The game mechanic of Constitution rather than Hit Points was chosen as a method of tracking damage taken, to balance the accumulaton of skills by the older character. Since Constitution varies with the physical attributes of the character, and since physical attributes deteriorate over time, the younger, more vital characters stand a decent chance of taking out older characters, despite the difference in skills. This adds to the gritty, survival oriented atmosphere of the game. The actual method of figuring out a character's Constitution - (STR + COOR + AGY + END) * 10 was chosen to allow percentile dice to be used for damage, not just skill checks. This allows a character to survive a couple of heavy hits, but not without penalty.

The various damage levels of Hindered, Unconscious, and Seriously Wounded were created in order to allow the character a method of gauging the damage taken, thus allowing it to decide to retreat or press the fight, as circumstances dictate, as well as to allow for nonlethal combat results. Since a character is incapacitated well in advance of death, it is rare for a character to be killed outright, though that risk is always present, without a deliberate choice being made.

LEVELS OF MASTERY

The system of Levels of Mastery - whereby highly skilled characters gain additional skill checks for success - is designed to reward those players who have chosen to narrow their range of skills in order to concentrate on a few core skills. Since a broad range of skills is its own reward, as having a skill at any level is vastly better than not having it, this rewards those payers who choose to allow their characters to specialize. This further widens the options open to the player, as generalists and specialist both become valid character choices.

The actual method of determining Levels of Mastery, one level per five levels of skill, was chosen for its ease of use. A separate, non level oriented method is given as an optional rule in the Appendices, but the default method is simple in execution and universal in scope.

APPROPRIATE SKILL CONCEPT

The concept of allowing differing skills to be used to resolve a single situation allows characters to approach task resolution in a non-deterministic way. If each situation had one and only one appropriate skill - for instance there is a fence, you must climb it then characters would all end up taking the same skills based on what the most commonly encountered situations were. Since a non-obvious skill can be applied to a situation, the player is rewarded for resourcefulness and imagination. Thus while Abel may indeed climb the fence, Beth may vault it using gymnastics, Curt may levitate over it using telekinesis, and Deirdre may use her bow skill to shoot a line over it and pull herself over. The goal of the GM is not to thwart the payers, but to challenge them.

ALTERNATE TASK RESOLUTION

There are several methods of alternate task resolution for characters without appropriate skills. This allows the characters to possibly succeed against obstacles despite lack of skill. The GM is encouraged to use whatever method is deemed appropriate for the situation.

THE ONE MINUTE COMBAT ROUND

In a firefight, the vast majority of shots never hit. This is for a variety of reasons. The people involved are fearful for their lives, and keep to cover, thus there is a lot of blind shooting. The participants are also using a lot of shots expressly for the purpose of suppression, making it so risky for the enemy to expose himself in order to get a decent shot that the enemy chooses not to. Also, the enemy is constantly moving, zig-zagging, and ducking for cover.

In a game which aims for a fair amount of realism, then, the player characters and their opponents should miss with the vast majority of their attacks. This however, gives rise to the 'whiff factor', where players feel their characters are incompetent and useless because they are always missing. This is a cleft stick which is difficult for designers of such a game to wriggle out of. Do you increase the chance of success to decrease both the whiff factor and the realism, or do you decrease the chance of success, thus increasing both the whiff factor and the realism?

In StarCluster, we use the one-minute round as an end run around this problem. In a one-minute round, the characters can attack as many times as they like, but the vast majority are *assumed* to miss, and are never played out. The character only rolls a chance for success for those shots which have a good chance of hitting, thus avoiding the whiff factor and keeping most of the realism. The price of this avoidance is an element of abstraction in the combat, which is the price we chose to bear.

TO HIT, DAMAGE, AND ARMOR

In StarCluster, armor works by decreasing the chance to hit. This is intuitively wrong, but was chosen **ES - 254 -**

DESIGN NOTES - 254 -

despite this. Statistically, the truly meaningful number is not the chance to hit, but the average damage dealt to the opponent per round. This can be controlled by modifying one of two parameters: the chance to hit or the damage inflicted per hit. if you decrease the chance to hit, it is statistically the same as decreasing the average damage dealt. To change the damage dealt, one must determine the penetrating power of the weapon vs. the resistance to penetration of the armor. To change the to hit roll, a single modifier to the chance of success may be used. Since front loading - i.e. changing the chance of success - was so much simpler than back-loading - i.e. changing the damage we opted for the simplicity and consequent speed of front loading. It entails a certain amount of abstraction, but since we already opted to abstract combat, we felt the benefits were again worth the price.

DESIGN NOTES ON THE TECH-NOLOGY OF STARCLUSTER

The technology of StarCluster was designed to be both intellectually consistent and, insofar as feasible, consistent with known physical law. Players are not expected to need to set aside their intellectual scientific understanding while playing the game. Players and game masters are also not *required* to understand these technologies on more than a functional level - i.e. how to make some device work and what it can do - as they are designed from the beginning to be self-consistent and balanced.

The science and technology of StarCluster was designed to be:

1) Consistent with currently understood physical law, inasmuch as feasible for the setting;

2) Balanced so as to challenge players and give them considerable freedom of action;

3) Provide a world with rich possibilities for plot;

4) Create a player character environment that is neither risk-free nor hopelessly dangerous.

In the StarCluster game, there are assumed to be a small number of critical technological steps that allow

for many other forms of technology to arise. This has been the case in history. For example, the invention of the practical steam engine was the critical step that allowed for railroads and for steamships, breaking the dependence on wind and draft animals.

FIELD TECHNOLOGY

The big advance for Tech Level 8 is taken not as a single breakthrough, but as a number of technological steps that allow for a degree of control of electromagnetic fields that vastly surpass our current capabilities both in power, control, and subtlety. As an analogy, consider the great difference between the electrical capabilities of the 19th century (dim electric lights, primitive electric motors), and modern cybernetic electronic computer technology. In one sense, they are simply the same technology, electrical effects; but the sophistication of the 21st century compared to the 19th makes them profoundly different. We also posit some initial control of weak and strong interaction field forces in the latter half of TL8, a technology that currently does not exist at all.

One presumed result of this grand step forward in EM field technology is the creation of active reflective radiation screens. These change nuclear fusion from a difficult and massive undertaking into a straightforward and practical engine technology. The great difficulty for fusion power has been that except in a few, very limited regimes of density, confinement times, and fuel types, more energy is lost by X-rays than is created by fusion energy. With TL8 active radiation shields, it becomes possible to reflect these X-rays back into the plasma to be reabsorbed. The fields are also assumed to act as "third bodies" for momentum transfer, making them work as catalytic surfaces which greatly enhance the frequency of the fusion of colliding ions. The beginning control of weak and strong interaction forces provides the additional ability to make protium fusion practical as well and also to provide lightweight shielding of neutral particles such as neutrons. The effects together make fusion power efficient and commonplace.

This field technology is also the basis for the plasma deflectors screens that protect spacecraft against incoming energy weapons. (This technology is assumed to become fully mature only in TL9.) In addition, it is assumed to provide the technology which allows the extremely high-energy lasers that exist in TL8 and more advanced cultures.

ANTIGRAVITY

The great invention of Tech Level 9 is antigravity. Antigravity is a useful device in its own right. It frees the game master and the players from having to choose between large rotating space structures and free-fall. It allows for ship pods, hoverplates, and other fun gadgets. But is also provides an intellectually consistent source for the new technologies of Tech Level 9.

With antigravity, the containment of antimatter on a fairly large scale becomes feasible. Production of minute amounts of antimatter has been possible since the late 20th century. In Tech Level 8, the production of antimatter in moderate quantities is assumed to be possible, however, there is no safe way to store it. Antigravity provides a safe storage mechanism, intense repulsive gravitational fields providing an effective means of containment.

Antigravity could have been invoked as a method of ship drive as well, attraction and repulsion from planets and stars used as a method of propelling ships. However, we decided against this: reaction dive has more drama. In order to provide all the desired characteristics, a somewhat complicated force law for antigravity had to be concocted, one that

1) Is moderately strong (up to several gravities) at moderate distance;

2) Is extremely strong at short distances (1mm), in order to provide for antimatter containment

3) Falls off at long distance, to prevent it being

used as a spacecraft drive.

The resulting rules, given in the Antigravity Guide, were created to produce the desired effects, without seeming excessively contrived.

TRANSFER TECHNOLOGY

The defining technology for Tech Level 10 was chosen to be a transference technique, mediated by a psionic talent. This was used as the underlying principal behind mind transfer, teleportation, and jump drive.

Teleportation is a standard science fiction device, but one that is loaded with potentially ruinous implications in a game setting. The usual concept behind teleportation is that an object is scanned, the information on its makeup is transferred to another location, and the object is reconstituted there based on that information. The difficulty with this type of technology is that there is no logical reason why the information cannot be transmitted to more than one location, enabling duplicates to be formed. If the information of the makeup is stored, you have universal replicators.

Allowing individuals to be copied at will destroys all the drama of a game. Characters cannot be placed in any real jeopardy, since they can have backup copies of themselves safely elsewhere. Universal replicators also are damaging, since such a technology removes all material scarcity, removing desire for wealth as a character motivation; and it eliminates virtually all trade in goods, removing another important plot element. So, we decided to go with an alternative concept of teleportation, operations on space-time to change the physical location of an object. This eliminated the replication problem.

It was also decided that we would require both a sending and a receiving apparatus. If only a sending apparatus is required, but not receiver, the teleportation can be used to place bombs at will on

enemies without warning, creating a world that is too unstable for a lasting story line. If only a receiver is required, but no sender, then one has a kidnapping device, or an easy method to take out critical parts of an opponent's ship, an equally unsettling state. So we required both.

This same technology was chosen as the basis for a means to allow for mind transfer, another fun but potentially game-damaging capability. The idea here is that one teleports the mind but not the body. But if one can transport only part of a persons mind, talents, personality or knowledge, or separate these out, one has all sorts of mix and match possibilities. While this would be quite interesting, it tends to destroy the concepts of personhood and could be easily abused by players. So we decided to insist on the indivisibility of the psyche, the idea of an atomic (i.e., indivisible) soul. This also promised to be a way to tie religion and high-tech science together in an interesting and uncomfortable partnership.

JUMP DRIVE

For purposes of plot, it was desirable to have characters be able to travel from one star system to another star system and back without decades of time elapsing. Thus there is a need for some form of fasterthan-light travel. There is no form of faster-than-light travel or communication that does not implicitly violate physical law, as it is currently understood. We chose, however, to limit that violation to as small a violation as feasible. To that end, we chose to posit jump drive, a discrete event outside the normal bounds of time and space. This eliminated the need to consider the physics of spacecraft operations during superluminal drive, superluminal weaponry, etc. It also did not require positing yet another distinct technological leap: it uses the same basic transfer science that is use for teleport chambers. However, here the distances between the stars are traversed by naturally occurring transit loci, rather than the manmade ones that are effective over more limited

distances.

Jump drive has certain plot dangers. It could lead to a massive armada suddenly showing up next to a planet and destroying it, ruining any sort of balance in the game. It would also allow both the player and their opponents to simply vanish at the approach of danger. To avoid these problems, limitations were deliberately placed on the jump drive.

The most important limitation is that ships can only leave the system to jump to another system from a particular point in space (the jump point) and at a particular velocity. They can only enter the system from another system at another particular point in space, and at a velocity of zero. The exit point is closer to the system's sun than the innermost planet, and the entry point is further out than the outermost planet. This prevents fast escapes and hit-and-run interstellar raids.

A second limitation is that there is a variable time lag between the time of making a jump and the time of entry at the other star system. This creates uncertainties that hamper exact calculations of when ships can be expected to arrive. Thus, even if you know that help is arriving from another system, you cannot know when. This aids the drama of the game.

The effect is to create a situation similar to that of the sailing ships of earlier centuries. Ship captains cannot be kept on too short a leash because they are subject to constraints beyond their control (in the past, wind; in the StarCluster future, jump time lags) and no form of faster-than-light communication, other than sending a ship.

The jump points also make massive invasions difficult. In order to be safe, a system need only defend discrete points, not all of space; and the various ships in an armada jumping to another system

DESIGN NOTES - 257 -

will not arrive all at once, but scattered over time. The effect is that travel and trade are entirely feasible, but interstellar war with massive forces is largely unfeasible. If characters wish to alter another civilization, they cannot easily do so by brute force, they must use subtler means.

ESCAPE CLAUSES

We have made these limitations on technology in order to protect the stability and drama of the game. However, at times game masters may wish to include some bit of technology that does not follow the rules above, and ones with even more potential for abuse, e.g., time travel. There is an easy way to do this: the technology of the Seeders, the beings that began life in the StarCluster. These beings possessed a technology beyond that of any of the current cultures, but surviving artifacts may be stumbled upon from time to time which allow characters (player characters or their opponents) to do things outside the usual limitations. Since these artifacts depend on technologies that are not understood, they cannot be duplicated or depended upon to function reliably or under complete control. This gives the game master the hold needed to prevent these technologies from getting out of control. If players start to abuse them, they can always fail or behave erratically. The game master giveth; the game master taketh away.

On a more limited scale is the technology of the Etvar. The Etvar possessed a technological level at least as high as that of the current powerful Cluster civilizations long before the Earth and it's immediate stellar neighborhood were ever destroyed. The shock waves of that cataclysm shattered the Etvar culture before the Diasporan Humans ever reached the Cluster, with only three completely separate worldcultures surviving the collapse, albeit in a more primitive state. In fact, it was archeological digs in Etvar ruins which discovered the Jump Drive and thus the transfer technology it used. We have left open the possibility that the Etvar were more advanced than the successor civilizations, and that characters may find devices from this pre-Diasporan Etvar culture intact in the ruins left when that culture collapsed. If the GM wishes, the technologies of this culture should be positioned between the present dominant Cluster cultures (TL 10) and that of the Seeders. Perversely, this may prove more unbalancing than the technology of the Seeders, because it is closer to the current level of technology, and thus more capable of being understood and widely applied. The option is open, however, should the GM decide to explore it.

COOR SKILL	CTD	SKILL									
AGY AG AG <t< th=""><th>STR</th><th>MODIFIER</th><th>5X 4)</th><th>х эх</th><th>ZX</th><th></th><th></th><th></th><th></th><th></th><th></th></t<>	STR	MODIFIER	5X 4)	х эх	ZX						
e wdobiee x x x x x END wdobiee x x x x x IQ south x x x x x PSI south x x x x x CHAR south south x x x x NAMKE south x x x x x VORLD south x x x x x Schuck south x x x x x Schuck south x x x x x Schuck south south <th>COOR</th> <th></th> <th>5X 42</th> <th>х эх</th> <th>zx</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>	COOR		5X 42	х эх	zx						
IQ MODIFIE SX X XX PSI MODIFIE VZX VX PSI STANK STANK STANK CHAR SCL SCL X SCL SCL SCL X OCAR SCL SCL SCL SCHOOL SCL SKLLS SCHOOL SKLLS SKLL SCHOOL SKLS SKLL SCHOOL SKLS SKL SCHOOL SKLS SKLS SCHOS SKLS SKLS	ΛGY	SKILL MODIFIER	5X 4	х зх	zx						
IQ MODIFIER V X V X PSI FEEDER FEEDER RANK FEEDER SCUL CHAR MODIFIER SX MODIFIER SX X NAME MODIFIER SX NAME MODIFIER SX NAME MODIFIER SX NORL SCUL SCUL SCHO SCUL SCUL SCHO SCHO Leve< MODIFIER SCHO SCHO Leve SCHO VARKE SCUL SCHO VARKE VERKE SCHO VARKE VERKE SCHO VARKE VERKE SCHO VARKE VERKE SCHO VERKE VERKE SCHO VERKE VERKE SCHO VERKE VERKE SCHO VERKE VERKE <	END	SKILL	5X 4	х зх	2X						
PSI RANK CHAR MANNE WOODHER MO	IQ	SKILL									
NUMAN SKILL SKILL SKILL CHAR MODIFIER SX XX XX NAMAE SKILLS SKILLS SKILLS SORN SKILLS SKILLS SKILLS PLAYER SKILLS SKILLS SKILLS SCHOOL SKILLS SKILLS SKILLS PROFESSIONS SKILS SKILS SKILS VINCONCIOUS SKILS SKILS SKILS SKILS SKILS SKILS SKILS SKILS SKILS SKILS SKILS	2 51	MODIFIER	VEA	VAA							
MODIFIER M<	SVNK	ST/	RCI	UST	TER						
VNORLD CLASSS <	CHAR		5X 4	х эх	zx						
PLAYER SKILL LEVEL MODIFIER CHANCE SCHOOL SKILL LEVEL MODIFIER CHANCE COLLEGE SKILL LEVEL MODIFIER CHANCE GRADUATE SKILL LEVEL Image: Stressen in the st	WORLD CLASS										
SCHOOL	PLAYER					SK				MODIFIER	CHANCE
PROFESSION YEARS LEVELS I I I I I	COLLEGE COLLEGE GRADUATE										
CONSTITUTION FULL STR+COOR+AGY+END*00 HINDERED FULL*0.75 UNCONCIOUS FULL*0.5 SER. WOUNDED FULL*0.25	2206666		SSION								
FULL STR+COOR+AGY+END*10 HINDERED FULL*0.75 UNCONCIOUS FULL*0.5 SER. WOUNDED FULL*0.25	rk0F255										
HINDERED FULL*0.75 UNCONCIOUS FULL*0.5 SER. WOUNDED FULL*0.25	FULL										
SER. WOUNDED FULL* 0.25 WEAPONS											
WEAPONS	UNCONCIO	US ,	ULL * 0.5								
	SER. WOU	VDED	=ULL * 0.25								
					WEA	PONS					
	WEAPON	DΛΛ	NAGE SKIN	J HIDE BALL			NGIC PLASTE	EEL CHRO	MSKIN V	JICKER R	NGE

STARCLUSTER - CHARACTER WORKSHEET

CHARACTER DESIGN WORKSHEET

Mother's Milk Skills:

Initial	Stats:				
STR	COOR	AGY			
IQ	PSI	RANK	CHAR		
X 7 X					
	y year record			D	ND
Year	Employment/School	Skill Earned	Cumulative SkillPromote?	Pay	P.D.
10			·		
11		<u> </u>	·		
12			·		
13 14			·		
14			·		
15			·		
17			·		
18					
19					
20					
20					
22					
23			·		
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
39					
40					

STARCLUSTER - CHARACTER WORKSHEET

4.1				
41	 			
42	 			
43				
44	 			
	 ·			
45	 			
46	 			
47				
48	 			
	 	·		
49	 			
50	 			
51				
52	 			
53	 			
54	 	. <u></u>		
55				
56	 			
57	 ·			
58	 			
59				
60	 			
61	 			
62	 			
63				
64				
	 ·		·	
65	 			
66	 	. <u></u>		
67				
68	 			
69	 			
70	 			
71	 			
72	 			
73	 			
	 ·			
74	 			
75	 			
76				
77	 			
	 ·			
78	 			
79				
80				
81	 			
82	 	. <u> </u>		
		D 2(1		

EQUIPMENT SHEET CLOTHING AND ARMOR

KITS

ELECTRONICS

ACCESSORIES

WEAPONS

MISCELLANEOUS EQUIPMENT

VEHICLES

PERSONAL INFORMATION

Date of Birth:	Place of Birth:	
De alvanan de		
0		
Marital Status:	Spouse:	
Children:		
Current Residence:		
Family (siblings & parent		
r anny (sionings & parent	·/·	

$\begin{array}{l} \label{eq:linear} \begin{tabular}{l} \label{eq:linear} \end{tabular} \end{tabul$

Use of these optional rules is solely at the discretion of the GM and may be dropped at any time if the GM feels the rule is detrimental to the game.

OPTIONAL RULE: SNIPING AND SINGLE SHOT KILLS

If the character wishes to snipe, and the situation and weapon is proper, sniping is possible. If the weapon has a range factor of Far or Long **and** is in the proper range for the weapon **and** the target is unaware of the presence or general position of the sniper, the sniping rules are in effect. In this case a hit is either a death blow or a wound. If the adjusted number rolled to hit is 5 or less from the maximum, but still a hit, then the target takes the normal damage from the hit X2 (double damage.) If the adjusted number rolled to hit is 10 to 6 from the maximum, but still a hit, then the target takes the normal damage from the hit X3 (triple damage). Any other hit results in the target sustaining a lethal wound.

For example: a sniper with gun+5 and coordination of 9 has a 70% chance of a hit to skin. The target is at long range and unaware of the sniper, and the gun is an autorifle. A result of 70 or less on %d is required for a hit.

If the number rolled is 66-70, the target sustains double damage from the hit. If the number rolled is 61-65, the target sustains triple damage from the hit. Anything above 70 is a miss, and anything 60 or below causes instant death to the target.

Sniping brings sudden death into the combat picture. Normally, StarCluster Combat is bloody, but seldom lethal. Some GMs are loath to use sudden death on their own players. We have left the decision here up to the individual GM. If the Player characters are able to snipe, but the opponents are not able to snipe at the PCs, the GM will have to deal with what amounts to indestructible PCs. This is not necessarily a bad thing, but can drastically alter the flavor of any campaign. Here are some possible options:

Player characters and opponents can snipe: This tends to lead to a very grim, extremely gritty feel. Players may feel very vulnerable and may refrain from sticking their characters' necks out. This is the most realistic option, in that the player characters will behave more like real people in a stressful situation.

Player characters only can snipe: This leads to a more open game. The player characters are able to snipe with impunity, but the GM can control the *conditions* for sniping. In other words, the player characters can snipe, but only when the GM says they can. This can satisfy the player need for tactical involvement but allows the GM to control things on a higher level.

OPTIONAL RULE: COMMANDO-TYPE ACTIONS

Characters may attempt commando-type actions such as picking off a sentry by clasping a hand over the sentry's mouth while slicing his neck with a knife. If the character has an appropriate background, such as infiltrator, this should be purely a question of the character's ability to sneak up on (using the sneak skill) or rush the sentry (using the dash skill), and nothing to do with weapon skill. If the sentry does not detect the approach of the character (sneak) or is unable to respond in time (dash) the sentry should die. If a character without an appropriate background attempts it, roll at sneak+0 or dash+0 as appropriate, with modifiers for agility. In any case, the sentry's constitution should be ignored.

OPTIONAL RULE: STARCLUSTER SIMPLE VEHICLE COMBAT RULES.

These rules may replace the standard rules if less realism and quicker results are wanted. This system also scales well for use in situations of vehicles vs. people. Sides make standard initiative rolls. Side goes on its initiative. Player controlling character using the weapon rolls to-hit, with standard modifiers.

Weapon factor (WF) of the weapon used must be equal to or higher than armor points (AP) to penetrate. If not, it will just bounce off.

Examples:

Heavy Machine Gun (WF 2) vs. Iron Armor factor 1 (2 AP) = penetration

Heavy Machine Gun (WF 2) vs. Iron Armor factor 2 (4 AP) = no penetration

Medium Cannon (WF 20) vs. Iron Armor factor 8 (16 AP) = penetration

If weapon penetrates, roll damage. Damage is **1d10*Weapon Factor*10**. If the weapon is a burst fire weapon - such as machine guns, miniguns, gatling guns, or autocannon, damage is again multiplied by 5. Examples:

Heavy Machine Gun damage = 2*10*5*1d10 = 100-1000

Medium Cannon damage = 20*10*1d10 = 200-2000Vehicles have 100 constitution points per ton, rounded up.

Examples:

302 ton Cargo Aircraft 30,200 constitution 25 ton Armored Vehicle 2500 constitution 172 ton Boat 17,200 constitution At its full constitution*.75, the vehicle is **Hindered**. All rolls are at -20% and max speed is *.75 At its full constitution*.50, the vehicle is **Damaged**. All rolls are at -40% and max speed is *.50 At its full constitution*.25, the vehicle is **Hammered**. All rolls are at -60% and max speed is *.25

OPTIONAL RULE: INTEGRATED COMBAT SYS-TEM

The Integrated Combat System is offered as an option for those who wish a more seamless, realistic system, as opposed to the rather stylized StarCluster standard combat system.

As in the standard combat system, the chance to hit is 45% at level 1, plus 5% per each level of skill higher than +1. The Integrated Combat System is different in that all conditions are treated as straight modifiers to that basic die roll. Weapons are given a skill rating in the equipment list. The penalty for using a weapon

with a skill rating higher than the character possesses is a - 5% penalty per skill level short of the skill rating.

Example:

Eugenia has blade+1 and wishes to use an arc sword, which is rated at blade+3. She is thus 2 short of the skill rating, and gets a -10 to hit with her arc sword.

A person without sufficient skill is a danger to herself as well as the enemy. Any miss which misses the target number by more than 60 will injure the wielder.

Example

Joseph has no skill with blades but picks up an arc sword dropped on the floor during a combat. His strength is 11, so he has an 11% chance to hit with the sabre. If he rolls over 81, however, the arc sword has turned in his hand and he will wound himself.

One need not be of any particular skill level to perform two or three actions in a given round. If a character wishes to perform 2 actions in a round, they may do so provided they take a penalty on each action of -5% per level of skill below +8.

Example:

Penelope wishes to strike twice in the same round with her arc sword, and has the skill blade+3. Her normal to hit would be 55%, but she is 5 skill levels short of +8, so must pay a penalty of -25%, giving her a 30% chance to hit on each of 2 attacks.

If a character wishes to perform 3 actions in a round, they may do so provided they take a penalty on each action of -5% per level of skill below +12, Example: Penelope wishes to strike thrice in the same round with her arc sword, and has the skill blade+3. Her normal to hit would be 55%, but she is 9 skill levels short of +12, so must pay a penalty of -45%, giving her a 10% chance to hit on each of 3 attacks.

• Use of a weapon rated at a higher skill is at -5% per skill level short.

- Penalty for two actions in one round -- 5% for each skill level short of 8.
- Penalty for three actions in one round -- 5% for each skill level short of 12.
- Any miss by over 60% counts as self-injury.

Example:

A person with blade+1 uses a katana(+5): Chance to hit = 45%-20%=25%Average damage with a katana hit = 100Average damage per round = 25%*100 = 25Chance of self-injury = 15%

A person with a blade+1 uses a shortsword(+1) Chance to hit = 45%Average damage with a shortsword hit = 65Average damage per round = 45%*57.5 = 29.25Chance of self-injury = 0%.

The low-skilled person will have no motivation to use too difficult a weapon, but they are not penalized excessively if they find that a difficult weapon is all that is available.

Another example:

A person with a blade+3 uses a shortsword(+1) Average chance to hit = 60%Average damage with a shortsword hit = 65Average damage per round = 60%*65=39Chance of self-injury = 0%

A person with a blade+3 uses a katana Average chance to hit = 60%-10% = 50%Average damage per katana hit = 100Average damage per round =50%*100 = 50Chance of self-injury = 0%

A person of intermediate skill gains little by using a high skill weapon, but they aren't penalized.

Example:

A person with blade+5 uses an arc sword(+3) Average chance to hit = 70% Average damage per arc sword hit = 80Average damage per round = 70%*80 = 56Chance of self injury = 0%

A person with blade+5 uses a katana(+5) Average chance to hit = 70%Average damage per katana hit = 100Average damage per round = 70Chance of self injury = 0%

It takes a skilled fighter to get much benefit from using the katana. Multiple attacks per round become a choice that is more reasonable with advanced skill, not an ability that is suddenly achieved at a particular skill level.

Example:

A person with blade +2 makes one attack per round using a katana(+5) Average chance to hit = 55% - 15% = 40%Average damage per katana hit = 100Average damage per round = 40Chance of self-injury = 0%

A person with blade +2 makes two attacks per round using a katana(+5) Average chance to hit = 55% - 15% - 30% = 10%Average damage per katana hit = 100Average damage per round = 2*(10%*100) = 20Chance of self-injury = 30% per strike = 51% per round The low-skilled individual does less damage and great risk of self-injury when choosing to make two attacks per round.

Example:

A person with blade+3 makes one attack per round using a katana(+5) Average chance to hit = 60% - 10% = 50%Average damage per katana hit = 100Average damage per round = 50Chance of self-injury = 0%

A person with a blade+3 makes two attacks per round using a katana(+5) Average chance to hit = 60% - 10% - 25% = 25%Average damage per katana hit = 100Average damage per round = 2*(25%*100) = 50Chance of self-injury = 15% per strike = 27.75% per

Chance of self-injury = 15% per strike = 27.75% per round

At skill level +3, there is no overall advantage or disadvantage in terms of damage to the enemy in using multiple

strike per round, and a significant risk of self-injury.

Example:

A person with a blade+4 makes one attack per round using a katana(+5)

Average chance to hit = 65% - 5% = 60%Average damage per katana hit = 100Average damage per round = 60%*100 = 60

Chance of self-injury = 0%

A person with blade +4 makes two attacks per round using a katana(+5) Average chance to hit = 65% - 5% - 20% = 40%Average damage per katana hit = 100Average damage per round = 2*(40%*100) = 80Chance of self -injury = 0%

At this level of proficiency, making multiple attacks per round makes sense, increasing one's effectiveness by 33%.

Example:

A person with blade+5 makes one attack per round using a katana(+5) Average chance to hit = 70%Average damage per katana hit = 100Average damage per round = 70%*100 = 70Chance of self-injury = 0%

A person with a blade +5 makes two attacks per round using a katana(+5) Average chance to hit = 70% - 15% = 55%Average damage per katana hit = 100 Average damage per round = 2*(55%*100) = 110Chance of self-injury - 0%

Now multiple attacks give a 58% advantage over a single attack per round.

Example:

A person with blade +6 makes one attack per round using a katana(+5) Average chance to hit = 75% Average damage per katana hit = 100 Average damage per round = 75 Chance of self-injury = 0%

A person with blade +6 makes two attacks per round using a katana(+5) Average chance to hit = 75% - 10% = 65%Average damage per katana hit = 100Average damage per round = 2*(65%*100) = 130Chance of self-injury = 0%

Now the multiple attacks have a 73% advantage over a single attack.

This method is more realistic than the standard combat system. In the standard system with its levels of mastery, going from skill+4 to skill+5 more than doubled one's effectiveness as a fighter, even though it implied only 25% more training. Now the transition is more gradual. When using this optional combat system, there might be situations where a person of low skill might choose to perform two actions per round, e.g., run to a position and fire a gun. They would have very little chance of hitting anyone, but they could get to position and make the others keep their heads down. Also, there may be times a person with a high skill might choose to make only one attack per round in difficult situations: e.g. armored opponents or at long-range.

OPTIONAL RULE: SUCCESS AND FAILURE

An unmodified roll of 00 on the percentile dice is always a failure, even if it should succeed, and an unmodified roll of 01 is always a success.

```
ΛΡΡΕΝΟΙΧ Λ - 267 -
```

OR

If a larger guaranteed success/failure zone is required, an unmodified roll of 96-00 on the percentile dice is always a failure, even if it should succeed, and an unmodified roll of 01-05 is always a success.

OR

If playing with a d20 instead of percentile dice, an unmodified roll of 20 on the 20 sided die is always a failure, even if it should succeed, and an unmodified roll of 1 is always a success.

OPTIONAL RULE: PLOT POINTS

Using this optional rule, the characters and the GM each receive one Plot Point per session. They can be used any time during that session, but cannot be accumulated across sessions. The Plot Point can be used to do one of two things: the player may make any attempt, by anyone, an automatic success, or an automatic failure. These points should be used any time an action cannot fail, or must not succeed. The Plot point need not be used on the player's character. It can be used at any time on any character. Plot points

do not accumulate if not used.

OPTIONAL RULE: ACTIVE DEFENSE

Using this optional rule, a character who is performing an offensive action may shift points from initiative, to-hit, or damage into an active defense. This defense gives the character effective cover of the amount of points shifted.

For example: Freya shifts 20 points from her to-hit to Active Defense, giving her a -20 penalty to hit and giving her 20% effective cover. Any attack on her must penetrate the cover before it hits her. Active Defense stacks (adds together) with any cover given by the Dash skill, but does not stack with natural cover.

VALUATION VIEW OF A CONTRACT A CONTRACTACTIANA CONTRACTACTIANA CONTRACTACTIANA CONTRACTACTIANA CONTRACTIANA CONTRACTIANA CONTRACTACTIANA CONTRACTIANA CONTRACTI

INDEX

Λ

Action Descriptions Use in combat 149 Active color Programming of 117 Active coloring 117 TL 10 118 TL 9 117 Active Defense 268 Active plasteel 116, 117 Adventure 142 Adventurers 132 Adventures 5 Affiliate Member 189 Age range 5 Agility 6, 7 Aging 11 A-Grav 168 Aliens 8 Fellowship of the Guaru 193 Formenamen 194 Polity of the Tumentamenata 192 Ronaurana 193 Teumatimon 192 Tumuran 193 Uramkup Confederation 193 Ven Der Opt Worlds 192 Work of the Kertu-Drua 194 Ambush 143 Androids 8 Antigravity 256 Applicable Skills 146 Apprenticeship 8 Apprenticeships Primitive 66 Appropriate Skill Concept 254 Archaic Weapons 134 Armor 145 Active Plasteel 121 Bulletproof 121 Ceramic 121 Chromskin 121 Flak Jacket 121 Plasteel 121

Powered Ceramic 121 Powered Plasteel 121 Primitive 125 Steel Mesh 121 Types of 145 Armor 121 Armor Equivalences Primitive 130 Armor Points Use of 130 Associated Metaskill 104 Attributes High, Importance of 142 Automatic fire 147 Aztec Austria 244 Aztec Colony 246 Aztec Colony, People of 247 Aztec Orbital 247 Bailiff, peoples of 245 Bailiff. settlement of 244 Bitter Seas 246 Descartes, people of 244 Descartes. The 244 Icarus Belt 241 James Silkhand 244 Jump Routes 241 People of Retron 243 Pesht 244 Quantum 245 Retron, settlement of 242 Rift Valley 246 System Description 240 Aztec System 239

3

Backwards Cultures Status in Leagues 170 Bailiff 244 Banking System 116 Barnard's Star 2 Base chance of success 94 Basic Mechanics 253 Batteries 118 Black market Boost availability 11 Blocks 189 Blocks, Large 195 Blocks, Small 196 Boost 11 Boost Allergy 11

С

Camouflage 117 Capital ship 188 Career 5 Cargo 116 Centauri 2, 3 Centauri colony 2 Ceramic armor 117 Chance Met NPCs 156 Character Descriptive Characteristics 93 Character Generation 253 Character Generation Advanced Cultures 13 Character Generation Backward Cultures 49 Character Generation Primitive Cultures 65 Character Progression 5 Character Species 8 Character Traits 92 Character types optional 8 Charisma 6, 7 Chemical Rocket 169 Clothing 117 Cold Weather Gear 121 Desert Suit 121 Dry Suit 121 Expensive 121 Primitive 128 Street 121 Cluster 2, 3 College 9 Colleges Advanced Cultures 17 Backward 52 Colleges and Journeymanships Primitive 70 Colonizer 189

INDEX

INDEX

Colony ships 2 Combat 143 General description of 144 Commando-type Actions 264 Conductive armors 132 Constitution 253 level Exactly on wound boundary 143 Hindered 142 How to determine 142 Normal 142 Seriously Wounded 142 Unconscious 142 Coordination 6, 7 Cost Ratio Importing High Tech Goods to a Low Tech World 116 Cover 144 Definition 144 Credits Definition of 116 Credit-wafer 116 Currency exchange 116

D

Damage How determined 144 Damage roll 143 Degree of success 149 Design Houses 116 Design Notes 253 Diaspora 185 **Ouick Version 185** Diaspora, The 3 Diasporan Community 132, 183, 186, 191 Directed 5 Directed Method 7 Drives A-Grav. 168 Chemical Rocket 169 Fission 169 Fusion 169 G-Drive 168 Purchase of First Jump Drive 185 Resolution of time spent in Jump 179 Duties of the Crew 173

Ε

Earth 2 Employment 10 Advanced 23 Primitive 75 End Times 2 Endurance 6, 7 Energy storage 118 Energy storage devices Nomenclature 118 Engineering 170 Escape Clauses 258 Etvar 258 Excited state atoms 118

F

Fashion 117 Field Technology 255 Filament-reinforced ceramic 116 Filter Mask 123 Fission Drive 169 Flashlight 123 Fleet Marines 187 Fly-by drones 2 Formenamen 194 Fuel cells 118 Fusion Drive 169, 2

G

General Appearance 92 General Knowledge 148 Generic gunmen 163 Gills 123 Glowrod 123 Golden Age 2 Goods 116 Importing and Exporting 116 Importing Low Tech to High Tech 116 Grad School 9 Grapplewinch 123 Grenades 147

INDEX

Н

Han House 189, 190 Hand, The 191 Healing 145 Types of 145 Hijackers 3 Hijackers 3 Hit 178 Hit Tables 135 Homeworld 5 Homo Erectus 183 Hoverboard 123 Humanoid 8 Humanoid Homeworld Adma 184 Faren 184 Jalan 183 Tamana 183 HuTa 186 Description of 112 HuTas 112 Hybrids Humanoid 8

Imported goods Cost of 116 Independent (Rogue) Worlds 191 Initial characteristics placement 7 Initiative Major action 143 Normal combat 143 Suprise Round 143 Initiative 143 In-line Weapon 170 Integrated Combat System 265 IQ 6, 7

J

Jalan 183 Jointly Administered 189 Journeymanships 9 Jump 168 Jump Carrier 188 Jump Craft 170 Jump Drive 257 Jump Routes 168 Jump Ship 170 Jump Shuttle 188 Jump Table 179 Jupiter 2

K

Kiskit Empire 193 Kits 119 Minimum skill level to use 119 Kolusien Sphere 192

L

Languages 148 Large Blocks 195 Laser Torch 123 Levels of Mastery 148, 254 Lift Belt 123 Local manufacture 116

M

M/AM Fuel 170 Manufacturing 116 Mars 2 Member states 187 Metaskills 94, 104, 106 Modifying Objects 106 Metaskills Modifying skills 106 Modern Weapons 133 Modifying stat 95 Mother's Milk 5 MULE 123 MultiTool 124

N

Naval detachments 188 Normally competent individual 95 Normally Competent Individual 95 NPC Chance Met 156 Generic Opponents 163 How Many Skills 158 Incidental Skill 161 Instant Character 157 Missions 159 Object of Mission 161 Permanent 165 Quick and Dirty Personalities 160 Relevant Skills 159 Temporary 157 Wealth 162 NPC Missions 157

0

Observatory 170 One Minute Combat Round 254 One-minute round 143 Optical invisibility 118 Orbit Transit Time between Planets 181 Orbits 180 Moon 180 Standard 180 Transit Time, Moon Orbits 181 Other Worlds 194

Pay, Character 10 Personal Winch 123 Physical Deterioration 5, 11 Plasteel 116 Plasteel armor 117 Plasteel film 117 Plot Points 268 Pod 170 Pod Deployment 170 Poison 145 **Politics** Overview 183 Post-Graduate Education Advanced 21 Backward 54 Primitive 74 Power Forms of portable storage 118 PowerTool 124 Presence, the 191 INDEX

Procurator 187 Promotion 10 Prototypes 116 PSI 6 Psionics 7 Use of in combat 144

Q

Quick and Dirty Personalities 157 Quick Stats 157

R

Random 5 Random Method 6 Range Penalties and bonuses for 144 Ranges 144 Ranges By Race Humans 114 Sastras and SaHus 109 Tagris and HuTas 113 Vantors and Vahus 111 RANK 6 Rank 7 Rations Cold Survival 122 Heatercan 122 **Respirator** 123 Retron 242 Rift Valley 246 Robots 8 Ross 154 2

S

SaHu 186 Description of 108 SaHus 108 Sastra 8, 183 Description of 108 Evolution of 183 Sastras 108 Saturn 2 SaVaHuTa 132, 183, 186, 187 Military Challenges 188 Affiliate Members, definition of 189 Alien Threats 188

INDEX

INDEX

Citizens 187 Colonies, definition of 189 Colony to State Process 189 Criminal proceedings 187 Delaying Colony independence 189 Internal Organization 187 Internal Threats 188 Legislature 189 Member State voting 189 Navy Sector Fleet 187 Office of the Proconsul 187 Office of the Procurator 187 Protected Worlds 190 Rebellion 188 Scientific Colonies, definition of 189 Special Forces 187 SaVaHuTa Legislature 189 Scan 170 Scientific Colonies 189 Secondary school 8 Secondary Schools Advanced Cultures 14 Backward 50 Sector 186 Sector 187 Sector Army 187, 188 Seeders 258 Seeders 183 Shelter Hard Tent 122 Inflatashelt 122 Large Tent 122 Personal Tent 122 Portashelt 122 Shelter 122 Shields 170 Ship 170 Single Shot Kills 264 Skill Check Use of Professions as 146 Skill Checks Attribute check as 146 Zero Level 146 Skills 94

Importance of 142 When to use 95 Zero Level 95 Slate 120 Slowboat 2, 3 Slug-throwers 132 Small Blocks 196 Small Craft 170 Sniping 264 Social Skills 11 Social Skills Listing 11 Soul patterns 116 Space Combat 172 Hit Locations 178 Weapon Damage Factors 177 Space Ship 170 Spaceports 171 Spaceship 150 Gaining one for characters 150 Kane Class Jump Ship 151 **Owl Class Jump Ship 152** Spaceship hit locations 178 Spacesuits 117 Augmentation with armor 117 Mass by Tech Level 121 TL 10 117 TL 9 117 TL8 117 Use as armor 117 Special Forces 187 Stabilized monatomic hydrogen 118 StarCluster Object of Game 142 Styles of play 142 What it's about 142 Starships 2 Stasis bottle 118 State 189 Station 170 Strength 6, 7 Structural material TL 10 116 TL 8 116

TL 9 116 Success IQ modifier 94 Physical stat modifier 94 Success and Failure 267 Suppressive Fire 147 Surprise 143 Survival 142 Synthetic Cloth 119 Synthetic cultures 3

Τ

Tagris 8, 112, 184 Description of 112 Evolution of 184 Tasks with no skill 146 Tech Level 5 Technology Levels 169 **Descriptions 169** Template Ex-Asteroid Miner 166 Ex-Cop 166 **Ex-Courier** 166 **Ex-Engineer** 166 **Ex-Explorer** 166 Ex-Marine 165 Ex-Priest 166 Ex-PSIman 165 **Ex-Smuggler** 165 **Ex-Special Forces 166 Template Characters 165** Temporary NPC 157 Teumatimon 192 The Fury on Earth 3 Thieve's Guild 183 Thieves Worlds 191 Timeline 3 To-hit roll 143 Tokens 116 Use of as currency 116 Tommu Space 192 Trade percentile points 143 Trading Points between Initiative, Transfer Technology 256 To-Hit, and Damage 143 Transluminal Speed 185

INDEX

INDEX

Trinarchy of the Etvar 194 Trivox 120, 170 Tumuran 193

U

UN 2 Universal Translator 120 Cost of language paks for 120 Uplifted Animals 8 Uramkup Confederation 193 UT-(Alien)pak 120 UT-Baspak 120 UT-Diaspak 120 UT-Localpak 120

V

Vacattach Operation to unite Vac Suit with Armor 121 VaHu 186 Description of 110 VaHus 110 Vantor 8, 185 Description of 110 Evolution of 184 Vantors 110 Vehicle 153 Gravmaster Mark 6 154 Jalousie 154 K-Bat 153 Pathfinder 153 Vehicle Combat Rules 264 Ven Der Opt Worlds 192 Venus 2 Vote 189

W

Waiver 8 Watches 3 Weapon Damage Factors 177 Weapon mastery Extra attacks for 143 Weapon mastery 143 Weapon Modification 138 Weapons 146 Ammunition and Cost of 136 Ammunition Use 148

Archaic Crosspiece 139 Archaic Pommel/Shoe 139 Archaic Workmanship 140 Automatic fire 147 Burst Fire 147 Choice of 132 Decoration 138 General use of 132 Grenades 147 Hilts and Hafts for Archaic 139 Materials for Archaic 138 Modifications of 132 Single Shot 147 Skill Required 146 Skills Required 132 Suppressive Fire 147 Use of archaic weapons in Advanced Cultures 132 Use of Hit Table 132 Weapons Pod 170 Weapons Turret 170 Wolf 2 Work of the Kertu-Drua 194

2