Stealth [2]

Streetwise [4]

Vacc suit [4]

11

13

13

GURPS *Traveller*

							marc		
Name				Race		Sex		Travellers' Aid?	
Noble Title	Numar C	immini	Birthdate	V Age Modifiers	lani	M	ale	N	0
	Military Rank			Age Modifiers	4	wooko for l	our borth tre	a vol	
none	nor	ie	033-1076 (44 yrs.) Appearance		-4	weeks for i	ow berth tra	avei	
Junidy/Spinv	ward Marche		Numar is short for a Vil	ani and sligh	itly overweigh	nt but still in	fair shana N	umar's long (aravina hair
Citizenship		5	is kept neat in a ponyta	-					
	perial		Akerut jumpsuits aroun		-	-		-	-
Status	Jenai		_					•	
Average status w	vithin the Imr	erium							
Wealth		Cham	Behavior						
Average (His spec	culation is ef	fective)	Numar feels a great res	sponsibility to	his partners	in the Wav	arer. None o	f them really	have any
Current Service/Employer		,	merchant background o		•	•		•	-
Free	Trader		revenue. Numar always	s thinks throu	ugh his decis	ons and we	ighs all his o	otions. He thi	nks first of
Terms Served	Date Started		his crew, is always fair.	Once Numa	ir has made i	up his mind a	about someth	ning, it is diffi	cult to
none	031-1	120	change it.						
Current Branch/Location	Current Rank/Po	sition	History						
Wayfarer (Beowulf)	Captair	n/Pilot	Numar joined Tukera L	ines, a mega	acorporation	providing tra	nsport of pas	ssengers and	freight
Previous Service/Employer			along the already estab			-		-	
Tuker	a Lines		long and successful car						
Previous Branch/Location	Final Rank/Positi	on	provides local service a	••••					
Akerut	Capt	tain	about the Spinward Ma Towers Cluster and be		-				-
Terms Served	Retired?		years later he attempte					-	
6	Ye	S	finding others willing to						ily altor
Discharge world	Discharge date		3				J		
Junidy	098-1	118							
	C								
ATTRIBUTE Strength Dexterity	Intelligence	Health	Speed Move	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing
	-	•					0		•
10 11	12	9	5 5	5				1d-2	1d
SKILLS ANI		R INF	ORMATION						
Skills		Level	Skills		Level	Advantages, D	sadvantages and	d Quirks	
Accounting [6]		13				-	-	rade guilds)	[5]
Administration [2]		12					onor (mercl	÷ .	[-]
Appreciate beauty [1	21	13					/e generosi	, 	
Area knowledge (Tov	-	15				Intuition [1	•	iy [0]	
Brawling [0.5]	wers Cluster	10				-	calculator [=1	
						• •	-	2]	
Carousing [4]	[4]	10				Miserlines			
Computer operation	[']	12				Overweig			
Detect lies [4]		12				-	-	uestions) [-1	-
Economics [2]		11				-	-	ore takeoff)	[-1]
Fast-talk [4]		13				-	likes chang		
First aid [0.5]		11						n nervous) [-
Free fall [4]		12						I all the time	
Freight handling [4]		13				Reputatio	n (good, +2	to merchar	nts) [5]
Guns (pistol) [2]		14				Sense of	duty (crew)	[-5]	
Language (Gvegh) [6	6]	14				Stubbornr	ness [-5]		
Law [1]		10				Workaholi			
Merchant [6]		14							
Pilot (air/raft) [4]		12							
Pilot (free trader) [16]	14							

								Name			
POSSESSIO)NS	S							Numar G	immini	
Item						Cost	Weight	Speed or			
100 Chem rounds						Cr5	.9 lbs	•	Size	Measu	
100 HEAT rounds						Cr15	.5 lbs		-15	1/1	
Cloth armor vest						Cr210	3.0 lbs		-14	1/	
Reflec armor						Cr300	2.0 lbs		-13	1/3	
Snub Revolver						Cr280	1.0 lbs		-12	1/:	
								11	-11	2/3	
Akerut standard spa	cer	jumpsui	it (several po	ockets)		Free	1.0 lbs		-10	1	
Com Scrambler						Cr500	.3 lbs		-9	1 1	
Computer, personal						Cr1,000	2.0 lbs		-8	2	
Emergency medkit (+1 t	o first ai	id)			Cr300	1.0 lbs		-7	3	
Heavy boots with rul	bber	r soles (PD3/DR4, +	1 against	slipping)	Cr50	4.0 lbs	6	-6	6	
Inertial compass						Cr250	1.0 lbs	5	-5	12	<u>2</u> "
Medium communica				•		Cr200	1.0 lbs		-4	1 ½	
Pocket Pack (pen-lig	ght, S	Swiss A	rmy knife, ta	ape, candy	y-bar)	Cr20	.5 lbs		-3	2	
								2	-2	1 y	/d
								1	-1	1 1/2	yd
								0	0	2 9	/d
								-1	2	3 y	/d
								-2	2	4 1/2	yd
								-3	3	7 y	/d
								-4	4	10	yd
								-5	5	15	yd
								-6	6	20	yd
								-7	7	30	yd
								-8	8	45	yd
								-9	9	70	yd
								-10	10	100	yd
								-11	11	150	yd
								-12	12	200	yd
								-13	13	300	yd
								-14	14	450	yd
								-15	15	700	yd
								-16	16	1,00	0 yd
								-17	17	1,50	0 yd
								-18	18	2,00	0 yd
								-19	19	3,00	0 yd
								-20	20	4,50	0 yd
					Totals	Cr3,130	17.2 lbs	-21	21	7,00	-
					Credits	Cr11,870		-22	22	10,00	
WEAPONS	Ar							T			
Body Protection		Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
Cr/Imp (Engy) P	D	0	2/1 (6)	0 (6)	0 (6)	0	3	Reflec und	der jumpsuit	and ballist	ic cloth
Cr/Imp (Engy) D	R	0	16/2 (2)	0 (2)	0 (2)	0	4	vest			
Weapon			Туре	Damage	Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Snub Revolver (Che			Spcl.	Spcl.	9	2	80	1100	3~	6	-1
Snub Revolver (HE)			Exp.	1d	9	2	80	1100	3~	6	-1
Snub Revolver (HEA	AP)		Exp.	2d(10)	9	2	80	1100	3~	6	-1

GURPS Traveller

Name				1	Race		Sex		Travellers' Aid?	
	Gozaefou	("Goz")			Va	argr	Ma	le	Ν	lo
Noble Title	Military Rank		Birthdate		Age Modifiers					
none	non	е	309-1084	(35 yrs.)		-19	weeks for lo	w berth tr	avel	
Birthworld			Appearance	0						
Citizenship	u/Gvurrdon		-	-	• •		ld Scout jumps ei'aolrahkeaw,			
	porial		colored in the							
Status	perial		_	J	5					
Average status	within the Imp	erium								
Wealth	·····		Behavior							
Av	verage		Gozaefou ha	s found it di	fficult to true	st anyone si	nce his tragic i	ncident in t	he Scouts. It	took all his
Current Service/Employer	-						yfarer with se	•	•	
	e Trader			-			ective of them			ne might
Terms Served	Date Started		make the wro	ong decision	i and cause	inem nami	like the crew o	or his Scou	snip.	
none	031-1		L Bata and							
Current Branch/Location	Current Rank/Pos		History	orn in Impori	ial anaga ia	ined the Se	outo oo ho hoo	alwaya dr	nomed of Af	tor vooro of
Wayfarer (Beowulf) Previous Service/Employer) Naviga	alor		•			outs as he has isferred to the	•		-
Imperial Interst	ellar Scout Se	rvice	0		-		s throughout t			
Previous Branch/Location	Final Rank/Positio			-	•		ozaefou insist			
First Contact	N/A	4					irvivors lost hu	-	-	
Terms Served	Retired?						corsair base. up several wee			-
4	N/A	4	-				ed with the free			
Discharge world	Discharge date					-	purchase for a			
Regina	098-1	118								
ATTRIBUTE	ES									
Strength Dexterity	Intelligence	Health	Speed	Move	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing
9 11	12	12	5.75	10	5	-4			1d-2	1d-1
SKILLS AN	D OTHEI	R INF	ORMAT	ION						
Skills		Level	Skills			Level	Advantages, Disa	idvantages and	l Quirks	
Area knowledge (ga	ılaxy) [8]	14	Survival (va	icuum) [2]		12	Acute taste	/smell (+3) [6]	
Astrogation [10]		16	Vacc suit [4	.]		13	Acute visior	า (+1) [2]		
Astronomy [8]		14					Cannot kick	: [-5]		
Brawling [1]		11					Chummy [-	5]		
Cartography [4]		13					Claim to ho	spitality (f	ormer scou	ts) [10]
Computer operation		13					Claws (+2 c		-	
Electronics ops (cor		13					Code of hor	-		
Electronics ops. (se		13					Duty (reacti		9-) [-5]	
Engineer (vehicles)	[2]	11					Easy to rea			
First aid [2]		13					Enhanced r		-	seconds)
Free fall [2]		11					Fur (DR 1, I	-	m) [4]	
Guns (shotgun) [1]		13					Impulsivene		_	
Language (Galangli	c) [6]	14					Insatiably c			
Photography [1]		11					Quirk (alwa	-		. , .
Piloting (air/raft) [4]	101	12					Quirk (dislik	-		[-1]
Piloting (scout ship)		13					Quirk (distru			
Planetology (gas gia		12					Quirk (para			
Planetology (hostile		12					Quirk (prou			
Planetology (terrest	rial) [4]	13					Reduced fa	- · ·		
Stealth [4]		12					Reduced hi			
Survival (arctic [2]		12					Reputation	-		
Survival (desert) [2]		12					Teeth (1d-1	bite in clo	ose combat) [5]

POSSESS	ION	S						Name	Gozaefou	("Goz")	
Item		0				Cost	Weight	Speed or	GOZaelou	(602)	
50 shells						Cr24	6.0 lbs	Range	Size	Measur	ement
Cloth armor jacke	et with	tlei'aolra	ahkeaw skin	covering		Cr210	3.0 lbs	15	-15	1/1	
Laser Pistol-10				-		Cr1,095	1.9 lbs	14	-14	1/5	
Power Pack (belt)					Cr500	3.0 lbs	13	-13	1/3	
Pump Shotgun	,					Cr235	8.0 lbs	12	-12	1/2	
Reflec armor						Cr300	2.0 lbs	11	-11	2/3	
								10	-10	1'	
Chemsniffer						Cr700	2.0 lbs	9	-9	1 ½	2 "
Com Scrambler						Cr500	.3 lbs	8	-8	2'	ı
Computer, persor	nal					Cr1,000	2.0 lbs	7	-7	3'	1
Emergency medk		to first ai	id)			Cr300	1.0 lbs	6	-6	6'	ı
Heavy boots with			-	1 against	slipping)	Cr50	4.0 lbs	5	-5	12	<u>.</u>
Inertial compass				C	- i i ç,	Cr250	1.0 lbs	4	-4	1 ½	
Medium commun	icator	with hea	udset (500 m	nile range)		Cr200	1.0 lbs	3	-3	2	
Pocket Pack (per				• •		Cr20	.5 lbs	2	-2	1 y	
Scout service spa	-		-			Free	1.0 lbs	1	-1	1 1/2	
Sensor visor (+3	-			,		Cr1,500	2.0 lbs	0	0	2 y	-
		••••						-1	2	, Зу	
								-2	2	4 ½	
								-3	3	7 y	-
								-4	4	10	
								-5	5	15	-
								-5 -6	6	20	
								-0	7	30	-
								-8	8	45	-
								-9	9	70	-
								-10	10	100	-
								-11	11	150	-
								-12	12	200	-
								-12	13	300	-
								-13	13	450	-
								-14	14	700	-
								-15	15 16	1,000	
								-18	17	1,500	-
								-17 -18	17		-
										2,000	
								-19	19 20	3,000	-
					Totolo	Cr6,884	00 7 lbc	-20	20	4,500	-
					Totals Crodits		38.7 lbs	-21	21 22	7,000	-
					Credits	Cr8,116		-22	22	10,00	0 ya
WEAPON	S AI	ND A	RMOR								
Body Protection	•	Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
Cr/Imp (Engy)	PD	0	2/1 (6)	2/1 (6)	0 (6)	0	3	Reflec und	er jumpsuit	and hallisti	c cloth
Cr/Imp (Engy)	DR	0	16/2 (2)	16/2 (2)	0 (0)	0	4	jacket			0 01011
Weapon	Dit	v	TU/2 (2)	Damage	Snapshot	Accuracy	4 Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Shotgun			Cr.	4d	12	5	25	150	3~	5	-3
Laser Pistol-10			Imp.	40 2d(2)	10	11	870	1700	3∼ 4~*	50	-5
Laser i istor i o			inp.	20(2)	10		0/0	1700	му.»	50	U

Stealth [1]

Vacc suit [6]

Writing [10]

Survival (vacuum) [4]

10

14

15

17

GURPS *Traveller*

					-		_			
Name		_ .	-			Race		Sex	Travellers' Aid?	
Nable This		Douglas	Banks	Distinget -			omani	Male	N	0
Noble Title		Military Rank		Birthdate	(00) (70)	Age Modifiers	F 4		way wal	
n C Birthworld	one	nor	ne	351-1080	(39 yrs.)		-51	weeks for low berth t	ravei	
Birtirwonu	Conit	al/Core		Appearance	orting the tr	aditional hol	tor mohawk	most of his body is cove	ared with tattor	os of
Citizenship	Capita				-			n unwashed jump suit a		
	Imn	erial			-	-	-	ound his mouth at all tir		-
Status		ona		is a complet	e, printed, c	ollection of l	his works.			
Avera	ge status w	ithin the Imp	perium							
Wealth	-			Behavior						
	Ave	rage		-		•		ople keep him going. E	•	•
Current Service						•		him. Douglas has had a		
	Free	Trader		up to the otr	ier crewmer	nbers, and g	generally mo	uths-off quite a bit, ofter	in a drunken	stupor.
Terms Served		Date Started								
Current Branch	One	031-1 Current Rank/Po	-	History						
		Sensor/C		History	and tumble	Anvironmor	nt of actoroid	mining you don't expec	t to find a post	most
Previous Servio	r (Beowulf)	3611501/0	on Ops	-				o analyze in rhyme and		
		lent Belter			•		-	he Emperor himself, and		
Previous Branc		Final Rank/Positi	on	many of high	h social star	nding to be c	one of the be	st poets of all time. Ban	ks left mainstre	eam
Ν	I/A	N/	A	-				ir with a beautiful waitre		
Terms Served		Retired?			-	•	-	ne Spinward Marches, a		
	5	N/	A					was his existence for some unassuming role as a		
Discharge worl		Discharge date							· · · · · · · · · · · · · · · · · ·	
N	J/A	098-1	118							
ATTR	RIBUTE	S								
Strength	Dexterity	Intelligence	Health	Speed	Move	Dodge	Encumbrance	Hits Fatigue	Thrust	Swing
10	11	13	9	5	5	5			1d-2	1d
<u>evii</u> i		O OTHE								
	LS AINL						Level	Advantages, Disadvantages ar	d Quideo	
	vledge (Pat	inir) [2]	14	Skills			Levei			
Brawling [1111) [2]	14					Alcohol tolerance [5] Alcoholism [-15]		
	-		13						a [5]	
Carousing		01						Compulsive carousir	ig [-ɔ]	
	operation [14 15					G-experience [10]		
	s ops (com		15					Lecherousness [-15]		
	s ops (sens		16					No hangover [5]	o't work off-	n) [E]
•	(mining) [6]		14					Odious habits (does		
Free fall [8	-		13					Quirk (believes all w		
Gambling			14 15					Quirk (facial tick whe		
Geology [-		15					Quirk (only uses own	, -	.1]
Guns (pis	/		15					Quirk (sucks on toot		r 41
Navigation		01	12					Quirk (wears shades	-	
-	mall craft) [∠]	11					Reputation (good, +4	+ to poetry fa	ns) [0]
Prospecti	ng [4]		14							

POSSESSIONS					Name			
rossessions Item			Cost	Weight	<u> </u>	Douglas	Banks	
100 Chem rounds			Cr5	.9 lbs	Speed or Range	Size	Measure	ement
100 HEAT rounds			Cr15	.5 lbs	15	-15	1/10	
Cloth armor vest			Cr210	3.0 lbs		-14	1/5	
Reflec armor			Cr300	2.0 lbs		-13	1/3	
Snub Revolver			Cr280	1.0 lbs		-12	1/2	
					11	-11	2/3	
Com Scrambler			Cr500	.3 lbs		-10	1"	
Computer, personal			Cr1,000	2.0 lbs	9	-9	1 ½	н
Emergency medkit (+1 to first aid)			Cr300	1.0 lbs		-8	2"	
Generic standard spacer jumpsuit (seve	eral pockets)		Free	1.0 lbs		-7	3"	
Heavy boots with rubber soles (PD3/DF		t slippina)	Cr50	4.0 lbs		-6	6"	
Medium communicator with headset (50	-		Cr200	1.0 lbs		-5	12'	
Pocket Pack (pen-light, Swiss Army kni	•		Cr20	.5 lbs		-4	1 ½	
Poetry books	, , ,	, ,	N/A	*30.0 lbs	3	-3	2 f	
Vacc Suit			Cr2,000	*20.0 lbs		-2	1 ye	
			,		1	-1	1 ½	
					0	0	2 y	-
					-1	2	3 y	
				İ	-2	2	4 1/2	
				İ	-3	3	7 y	-
					-4	4	10 y	
				İ	-5	5	15 y	
					-6	6	20 y	
				İ	-7	7	20 y 30 y	
					-8	8	45 y	
					-9	9	40 y 70 y	
					-10	10	100	
				İ	-11	11	150	-
					-12	12	200	-
					-13	13	300	-
					-14	14	450	-
				İ	-14	14	700	-
				İ	-16	16	1,000	
					-17	17	1,500	
					-17	18	2,000	-
					-19	19	3,000	-
				İ	-19 -20	20	3,000 4,500	-
		Totals	Cr4,880	16.2 lbs	-20	20	7,000	-
* In stateroom		Credits	Cr10,120	10.2 105	-21	21	10,000	
		Orodito	0110,120		· L L		10,000) yu
WEAPONS AND ARMO Body Protection Head Body		Legs	Hands	Feet	Armor Worn			
	•	-					- ad halliativ	!-+b
Cr/Imp (Engy) PD 0 2/1 (0	3		ler jumpsuit a	and ballistic	; cloth
Cr/Imp (Engy) DR 0 16/2			0	4	vest	Data of Fire	Shota	Baaail
Weapon Type		Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Snub Revolver (Chem)SpcSnub Revolver (HE)Exp		9 9	2 2	80 80	1100 1100	3~ 3~	6 6	-1
	· 1d							-1

Exp.

Snub Revolver (HEAP)

2d(10)

9

2

80

1100

3~

6

-1

GURPS Traveller

						0		mave		
Name		Barek Yun	dis Laris		Race	rrian	Sex	lale	Travellers' Aid?	lo
Noble Title		Military Rank		Birthdate	Age Modifiers	man	IV			
no	ne	nor	e	122-1076 (43 yrs.)			n	one		
Birthworld				Appearance						
Da	arrian/Spinv	vard Marche	s	Barek is a Darrian with	n dark hair, go	lden skin, a	slight build,	and the almo	st pointed ea	ars,
Citizenship				characteristic of native	e Darrians. La	ris is commo	only seen in a	a smoking jao	cket or bathro	obe, holding
	Darrian Co	nfederation		or reading a datapad.						
Status										
-	e status wi	thin the Imp	erium.							
Wealth	A			Behavior					- - 1	hudde als it
Current Service/	Ave	rage		Barek dislikes his roll a lis beneath his station				,	•	
Current Service/	Free 7	Frador		simply would rather sp		•				-
Terms Served		Date Started		forgetful as years pass		-				
no	ne	031-1	120	theories to whoever is	nearby.					
Current Branch/		Current Rank/Pos	-	History						
Wayfarer	(Beowulf)	Stew	ard	Barek has spent his er	ntire life in res	earch, with f	ew real frier	ids, and noth	ing to show f	or it other
Previous Service		1		then his savings. His f				•		
	Academic I	Researcher		outside of the Confede		0			•	5
Previous Branch	n/Location	Final Rank/Position	on	professional athlete, th		•				
Xeno-B	Biologist	Senior Re	searcher	understand more of th the Wayfarer, and trav		-	-	•	•	-
Terms Served		Retired?		he has assumed the r	-					
6		Ye	S	and in fact, finds them				5	···· · · ·	J - - ,
Discharge world		Discharge date	110							
Dar	rian	098-1	118							
ATTR	IBUTE	S								
Strength	Dexterity	Intelligence	Health	Speed Move	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing
8	11	12	10	5.25 5	5				1d-3	1d-2
	.5 ANL	OTHE				Level	Advantagos D	lisadvantages and	d Quirke	
Administra	tion [1]		11	Skiis		Level	-	indedness [
Biochemist			14				Ambidext		-10]	
Biology [8]			14					utation (+21	for Darrian)	[3]
Chemistry			14				-	curious [-1	-	[0]
Computer		41	14				-	calculator [-	
Free fall [0		+]						tical ability [-	
Genetics [-		9 14					ckness [-10]	-	
-	-		14							1
Guns (pisto								ays carries		-
History (As			11					r is always i		
History (Da			11				-	ks down his	5 nose) [-1]	
History (Im		101	11 15				Quirk (sno		lich the still	-) [-]]
	(Galanglic)	[δ]	15					outs outland	ash theories	5)[-1]
Physician			13				Single-mi			
Research		o) [0]	13							
	e (academi	a) [2]	13							
Teaching [-		14							
Vacc suit [0.5]		10							
Writing [4]			13							
Xenobiolog	JÀ [6]		14							

DOCCEC		<u> </u>						Name			
POSSES		2							Barek Yur	idis Laris	
100 Chem roun	nds					Cost Cr5	Weight .9 lbs	Speed or Range	Size	Measu	rement
Cloth armor ves	st					Cr210	3.0 lbs	15	-15	1/1	0"
Reflec armor						Cr300	2.0 lbs	14	-14	1/	5"
Snub Revolver						Cr280	1.0 lbs	13	-13	1/	3"
								12	-12	1/	2"
Com Scramble	r					Cr500	.3 lbs	11	-11	2/	3"
Computer, pers	sonal					Cr1,000	2.0 lbs	10	-10	1	n
Medium commu	unicator v	with hea	dset (500 m	ile range)		Cr200	1.0 lbs	9	-9	1 !	⁄2 "
Nice casual Da	rrian clot	hes	·			Free	1.0 lbs	8	-8	2	, II
Pocket Pack (p	en-light,	Swiss A	rmy knife, ta	pe, candy	/-bar)	Cr20	.5 lbs	7	-7	3	
	•		•					6	-6	6	, "
								5	-5	1:	<u>2</u> "
								4	-4	1 1	∕₂ ft
								3	-3	2	ft
								2	-2		yd
								1	-1		yd
								0	0		yd
								-1	2		yd
								-2	2	4 1/2	
								-3	3		yd
								-4	4	10	
								-5	5	15	
								-6	6	20	
								-7	7	30	-
								-8	8	45	
								-9	9	70	-
								-10	10	100) yd
								-11	11	150) yd
								-12	12	200) yd
								-13	13	300) yd
								-14	14	450) yd
								-15	15	700) yd
								-16	16	1,00	0 yd
								-17	17	1,50	
								-18	18	2,00	
								-19	19	3,00	
								-20	20	4,50	
					Totals	Cr2,515	10.7 lbs	-21	21	7,00	0 yd
					Credits	Cr12,485		-22	22	10,00	00 yd
	NO AI			A	1	11	F	A			
Body Protection		Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
Cr/Imp (Engy)	PD	0	2/1 (6)	0 (6)	0 (6)	0	3		ler jumpsuit	and Ballis	tic cloth
Cr/Imp (Engy)	DR	0	16/2 (2)	0 (2)	0 (2)	0	4	vest	Data of 5	01-11	D- "
Weapon	(0)		Туре	Damage	Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Snub Revolver			Spcl.	Spcl.	9	2	80	1100	3~	6	-1
Snub Revolver			Exp.	1d	9	2	80	1100	3~	6	-1
Snub Revolver	(HEAP)		Exp.	2d(10)	9	2	80	1100	3~	6	-1

GURPS Traveller

100 points

					•		U U		nuvc		
Name						Race		Sex		Travellers' Aid?	?
		Edgar Ric	hardson	-			omani	N	lale	1	No
Noble Title	Ν	/lilitary Rank		Birthdate		Age Modifiers					
none		non	е	211-1084	(35 yrs.)						
Birthworld				Appearance							
	Spinv	vard March	es	Wearing brig	-		-				
Citizenship				ship from sor patterns of pa				lic cioln jaci	ket worn plan	et-side has	bright
Status	Impe	rial				and beaches	on n.				
	: 41	aina tha a lunana.									
Average status	s witi	nin the impe	erium.	Behavior							
	Avera	200		Edgar is very	straightfo	rward and al	wave tolle it l	ika it is Ha	faals honastu	is hast wha	n dealing
Current Service/Employer		aye		with people, a	0						0
	00 T	rader		is sugarcoatir	•		0 00				
Terms Served		Date Started		and culture o	-			Ū		•	
none		031-1	120								
Current Branch/Location	C	Current Rank/Pos	-	History							
Wayfarer (Beowu		Engin		Edgar has ne	ever been o	one to hold b	ack his opini	ons. Somet	imes this abr	uptness cau	sed disfavor
Previous Service/Employer	,			amongst his			•			•	
Imp	oeria	l Navy		were moving		-			-	-	
Previous Branch/Location		Final Rank/Position	n	insubordinatio			•		•	•	
Engineering		Ensi	gn	retirement be				-			-
Terms Served	F	Retired?	-	to make enou island on a w		-		-			
4		Ye	S	behind in the						axing while	lilose ne leit
Discharge world	0	Discharge date						aon to got t			
Lunion		098-1	118								
ATTRIBUT Strength Dexterit 11 12	ty	Intelligence	Health	Speed 5.5	Move 5	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing 1d+1
		OTUE									
SKILLS AI	ND	OTHE			ION						
Skills			Level	Skills			Level	-	isadvantages and		
Administration [2]			12						ion toleranc	e [10]	
Armory (ship wear	pons) [6]	14					G-experie			
Brawling [2]			13					Gregariou			
Carousing [4]	_	_	11					Honesty [-		
Computer operation	-	-	13						e (Zhodani)		
Engineer (starship	o) [10)]	15						idence [-10]	-	
Free fall [8]			14					-	ages of trop		
Guns (pistol) [2]			15						ens to class	,	
Heraldry (ship ma	-	ls) [2]	12					Quirk (loo	ks like he's	on vacatio	n) [-1]
Mechanic (j-drive)	[8]		15					Quirk (ref	ormed smol	ker) [-1]	
Mechanic (m-drive	e) [8]		15					Quirk (wh	en nervous,	rubs eyes) [-1]
Mechanic (power)	[8]		15					Sense of	duty (comra	des in arm	is) [-5]
Savoir-faire (milita	ury) [2	2]	13								
Scrounging [1]			12								
Shipbuilding (stars	ship)	[1]	11								
Stealth [1]	. /	-	11								
Vacc suit [8]			14								
			-								

								Name			
POSSESSIO	NS)							Edgar Ric	hardson	
Item	<u>ч</u> ь ь	. الد مار ر	+ roo			Cost	Weight	Speed or			-
Cloth armor jacket w Laser Pistol-10	lith d	rigntiy-	colorea tropi	cal patter	n	Cr210	3.0 lbs		Size	Measur 1/1	
Laser Pistoi-10 Power Pack (belt)						Cr1,095 Cr500	1.9 lbs 3.0 lbs		-15 -14	1/1	
						Cr500 Cr300	3.0 lbs 2.0 lbs		-14 -13	1/5	
Reflec armor						01300	2.0 105	13	-13 -12	1/3	
Brightly-colored tropi	iool r	ottorn	iumpouit (ec	woral noo	kata)	Free	1.0 lbs		-12	2/3	
Com Scrambler	luai p	allem	Jumpsun (se	verai pou	Keisj	Cr500	.3 lbs		-11	2/3 1'	
Computer, personal						Cr500 Cr1,000	2.0 lbs		-10 -9	1 ½	
Emergency medkit (-	, 1 to	first ai	ia)			Cr300	2.0 lbs 1.0 lbs		-9 -8	2'	
Heavy boots with rub			-	1 against	alipping)	Cr300 Cr50	4.0 lbs		-8 -7	2 3'	
Inertial compass	ODEI	Sues	, Ρυσ/υгι ч , τ	Tayamar	siipping)	Cr50 Cr250	4.0 lbs 1.0 lbs		-7 -6	3 6'	
Medium compass	tor w	ith has	adaat (500 m	ila range)		Cr250 Cr200	1.0 lbs		-6 -5	12	
Mini Tool Kit (Engine			•	•		Cr200 Cr400	2.0 lbs		-5 -4	1 ½	
					-	Cr400 Cr20	2.0 lbs .5 lbs		-4	21	
Pocket Pack (pen-lig	jni, e	WI55 H	tilly Kille, ta	ipe, canuy	/-Dar)	0120	.0 ID5		-3 -2		
								2		1 y	
								1	-1	1 ½	-
								0 -1	0	2 y	
								-1	2 2	3 y 4 ½	
								-2			-
								-3 -4	3	7 y	
									4	10	
								-5	5	15	
								-6	6	20	-
								-7	7	30	-
								-8	8	45	-
								-9	9	70	-
								-10	10	100	-
								-11	11	150	-
								-12	12	200	
								-13	13	300	-
								-14	14	450	-
								-15	15	700	
								-16	16	1,000	
								-17	17	1,500	-
								-18	18	2,000	•
								-19	19	3,000	-
								-20	20	4,500	
					Totals	Cr4,825	22.7 lbs	-21	21	7,000	
					Credits	Cr10,175		-22	22	10,00	0 yd
WEAPONS	ΔN		RMOR								
Body Protection	/ () (Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
-				2/1 (6)	-				der jumpsuit	and hallieti	a aloth
Cr/Imp (Engy) PE		0	2/1 (6) 16/2 (2)		0 (6)	0	3 4	jacket	Jei jumpsuit	anu Damsu	CCIOUT
Cr/Imp (Engy) DF Weapon	К	0	16/2 (2) _{Type}	16/2 (2) Damage	0 (2) Snapshot	0 Accuracy	4 Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Laser Pistol-10				2d(2)	10	11	870	1700	4~*	50	0
Laser Fisiol-10			Imp.	2u(2)	10	11	070	1700	4~	50	0

PERS	SONAL	DATA		HISTOR	Y		G	URPS	Trave	ller	100 points
Name						Race		Sex		Travellers' Aid?	
	Bea	auford "Bubb	ba" T. Joh	inson		Sol	Iomani	M	ale	Ν	No
Noble Title		Military Rank		Birthdate		Age Modifiers		L		1	
n	one	nor	ne	119-1084	(35 yrs.)						
Birthworld				Appearance							
	owers/Spin	ward Marche	es	-	-		haťs greasy T	•		-	
Citizenship					melly and ti	illed with no	oxious gasses,	Bubba tena	is to offena c	others, even	by his very
	Imp	perial		presence.							
Status	1-1.10.14	مصراحات									
Averaç Wealth	je status wi	ithin the Imp	erium.	Behavior							
Wealth	Δνε	erage			to take it e:	eev with an i	ice-cold beer.	Rubha feels	tliun alttle	for leaving	hie narents
Current Service		laye				•	ner, a fourth-ge				•
Ourion Clans		Trader					cular attention				
Terms Served		Date Started		-	-		ly proud to see			•	
	one	031-1	1120								
Current Branch		Current Rank/Po:		History							
Wayfarer	r (Beowulf)	Mech	nanic	After droppi	ng out of sc	hool, Bubba	a worked at a	spaceport re	pairing grav	vehicles and	d then
Previous Servio	ce/Employer	_ I					aft engines. A l				
	Tuker	a Lines				-	was offered a			-	
Previous Branc	h/Location	Final Rank/Positi	ion				e to his liking		-		
	kerut	Mechanic	cal Tech			-	inery to repair letely often co				
	4	Retired?	0	General Pro	oducts notice	ed a life sup	pport system E hen quickly inv	Bubba create	ed from waste		-
Discharge worl	id	Discharge date			ingino to it .	IUI DUSSU	ion quienty	100100	- Tujia.c.		
To	wers	098-1	1118								
ATTF	RIBUTE	S									
Strength	Dexterity	Intelligence	Health	Speed	Move	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing
11	11	12	9	5	5	5				1d-1	1d+1
SKIL		OTHE		ORMAT							
Skills			Level	Skills			Level	Advantages, Di	sadvantages and	d Quirks	
Brawling [[4]		13					Bad Repu	tation (-3 tc	o spacefare	rs) [-7]
Carousing			12					Chummy [-1	
-	r operation [(11	12						Sense [10]		
-	(starship) [8		14						/e Carousin		
-	(vehicles) [4	-	12					Fat [-10]	0.00.000	91.01	
First aid [2		*J	13						to Disease	[10]	
Free fall [8	-		13					No Hango		[10]	
Gambling	-		13					-		oits (-3) [-15	:1
Guns (pist			13						likes engine	· / -	1
	:(j-drive) [8]	1	14 15					-	-	onstantly) [-']	41
	: (J-arive) [8] : (m-drive) [8	-	15 15							systems tun	-
		-							•	•	<i>,</i>
	(power) [8]	1	15							on the back	
Pilot (air/ra			12					-	• •	arts if they f	it) [-1]
Scroungin	ıg [4]		14					Strong Wil	l (+3) [12]		

Ugly [-10]

Stealth [1]

Vacc suit [8]

10

13

POSSESSIONS			Name Bea	uford "Bubba	a" T. Johr	ison
Item	Cost	t Weight	Speed or			
100 Chem rounds	Cr5	5 .9 lbs		Size	Measu	rement
100 HEC rounds	Cr5	5 .9 lbs	15	-15	1/1	10"
Cloth armor jacket	Cr210) 3.0 lbs	14	-14	1/	(5"
Reflec armor	Cr300) 2.0 lbs	13	-13	1/	/3"
Snub Revolver	Cr280) 1.0 lbs	12	-12	1/	2"
			11	-11	2/	/3"
Baseball cap with rude, sexist saying	Cr5	5 neg.	10	-10	1	н
Com Scrambler	Cr500	-	9	-9	1 3	/2 "
Computer, personal	Cr1,000	2.0 lbs	8	-8	2	2"
Emergency medkit (+1 to first aid)	Cr300			-7	З	3"
Greasy T-shirt and pants that keep falling	N/A			-6		S"
Heavy boots with rubber soles (PD3/DR4, +1 against slippi				-5		2"
Medium communicator with headset (500 mile range)	Cr200			-4		
Mini Tool Kit (Electronics, -2 to skill rolls, -4 to major repairs				-3		ft
Mini Tool Kit (Mechanical, -2 to skill rolls, -4 to major repairs				-2		yd
Pocket Pack (pen-light, Swiss Army knife, tape, candy-bar)	,			-1		yu ₂yd
רטאפנד מטא נוצרויוווווו, טאופס אווווין אוווט, ועדט, טמומי שמון	0120		0	-1		2 yu yd
			-1	2		yd yd
			-1	2		-
			-2 -3			₂ yd vd
				3		yd vd
			-4	4 5		yd vd
			-5	5		yd
			-6	6		yd
			-7	7		yd
			-8	8		yd
			-9	9		yd
			-10	10) yd
			-11	11) yd
			-12	12) yd
			-13	13) yd
			-14	14) yd
			-15	15	700) yd
			-16	16		00 yd
			-17	17	1,50	00 yd
			-18	18	2,00	00 yd
			-19	19	3,00	00 yd
			-20	20	4,50	00 yd
Tota	als Cr3,675	5 19.7 lbs	-21	21	7,00	0 yd
Cree	dits Cr11,325	j	-22	22		00 yd
WEAPONS AND ARMOR						
	_egs Hands	Feet	Armor Worn			
Cr/Imp (Engy) PD 0 2/1 (6) 2/1 (6) 0	(6) 0	3	Reflec und	er jumpsuit a	and ballist	tic cloth
	(2) 0		jacket	or jumpour (
	apshot Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Weapon Type Damage Sna		00	1100	3~	6	
	9 2					-1
Snub Revolver (Chem) Spcl. Spcl.	9 2	80 80				-1 1
	9 2 9 2 9 2	80 80 80	1100 1100 1100	3~ 3~	6 6	-1 -1 -1

Gun (rifle) [4]

Knife [2]

Stealth [8]

Vacc suit [2]

Guns (pistol) [2]

Gunner (ship weapons) [8]

Piloting (flight pack) [2]

15

15

14

14

13

15

9

GURPS Traveller

Quirk (drinks lots of coffee) [-1]

Stubbornness [-5]

Quirk (strokes gun if nervous) [-1]

Quirk (reminisces about the old days) [-1]

Quirk (wears tank-top and flexes a lot) [-1]

Sense of duty (comrades in arms) [-5]

Name						Race		Sex	-	Travellers' Aid?					
		Nirka	liken			V	/ilani	Male		N	lo				
Noble Title		Military Rank		Birthdate		Age Modifiers			t						
no	one	nor	ne	180-1080) (39 yrs.)		-16	weeks for low b	berth tra	avel					
Birthworld		_		Appearance											
	egina/Spin	ward Marche	es	-	-	-		Marine career, Ni		-					
Citizenship						-	•	e has not had rem	loved. A	large tattoo	of the				
	Imp	perial		4518th Lift ir	nfantry regi	mental crest	t decorates hi	is left arm.			I				
Status											ł				
•	je status w	vithin the Imp	erium.												
Wealth				Behavior			· · · · ·								
L		erage			-			The Duke of Regir							
Current Service/				0			,	ere in the galaxy, at it means to be a	-	0					
- 2	Free	Trader			•			some discipline.	t Manne.	wen, mey a	eem to be				
Terms Served		Date Started		a good ballo		7 to minu, ai	Cy just nood t	some discipline.			l				
NO Current Branch/I	one // costian	031-1 Current Rank/Pos	-	Liston											
				History	1 :4t Infonte	·····aa tha ha	ma and famil	f Nieko for two		- Lla isinad	the Marinaa				
,	(Beowulf)	Gunner (Dorsai		The 4518th Lift Infantry was the home and family of Nirka for twenty years. He joined the Marine right after school, and was lucky enough to be assigned to one of the best units in the Spinward										
Previous Service		Marinaa		-	Marches. The Duke of Regina's own Huscarles was a key force in the Fifth Frontier War. Nirka is										
Previous Branch	•	Final Rank/Position	ion			-		Imperium. When							
							-	s said: "I've seen i							
JUMP Terms Served	Troops	Serge	Jani			•		ngs like that." Unfo		•					
	5	Ye	~				0	ut benefit was not	0		mfortably,				
Discharge world	-	Discharge date	5	_but was eno	ugh to star	t a new life a	as a partner ir	n the free trader V	Nayfarer.		l				
_	gina	098-1	1118												
	Jina														
ATTR	IBUTE	S									l				
Strength	Dexterity	Intelligence	Health	Speed	Move	Dodge	Encumbrance	e Hits F	Fatigue	Thrust	Swing				
	4.0	•			•	_									
12	13	9	11	6	6	7	-1			1d-1	1d+2				
									<u>`</u>						
SKILL	_S AN[) OTHE	R INF	ORMAT	ION										
Skills			Level	Skills			Level	Advantages, Disadvar	intages and	Quirks					
Battle dres	ss [8]		15					Alertness (+2)	, [10]						
Beam wea	ipon (plasn	na gun) [4]	15					Bad temper [-1	10]						
Brawling [4	4]		15					Code of honor	r (soldie [,]	r) [-5]					
Breath con	-		8					Combat reflexe	-						
Carousing			10					Flashbacks (M		51					
Demolition			9					G-experience [.1					
First aid [1]			9					Over confidence							
Free fall [8]	-		15					Quirk (cleans v			v) [-1]				
1 100 1011 [0	'J							adding (orotanio)	noupoin	onoquona	3/ L ' J				

						Name			
POSSESSIONS							Nirka	liken	
Item				Cost	Weight	Speed or			
100 APS rounds				Cr90	3.1 lbs	Range	Size	Measu	
100 HEAT rounds				Cr15	.5 lbs	15	-15	1/1	
100 Solid rounds				Cr18	4.6 lbs	14	-14	1/	
5 9mm 20-round clips				Cr0	1.9 lbs	13	-13	1/3	
Advanced Combat Rifle (AC				Cr1,364	8.9 lbs	12	-12	1/2	
Imperial Marines cloth armo	r fatigues (no pa	atches)		Cr210	3.0 lbs	11	-11	2/3	
Reflec armor				Cr300	2.0 lbs	10	-10	1	
Snub Automatic				Cr280	1.0 lbs	9	-9	1 1	
						8	-8	2	
Com Scrambler				Cr500	.3 lbs	7	-7	3	
Emergency medkit (+1 to fir	st aid)			Cr300	1.0 lbs	6	-6	6	
Inertial compass				Cr250	1.0 lbs	5	-5	12	
Medium communicator with	•	•		Cr200	1.0 lbs	4	-4	1 ½	
Military boots with rubber so	•	•		Cr50	5.0 lbs	3	-3	2	
Pocket Pack (pen-light, Swi	-	ape, candy	r-bar)	Cr20	.5 lbs	2	-2	1 y	
Sensor visor (+3 to Vision) a	around neck			Cr1,500	2.0 lbs	1	-1	1 1/2	-
						0	0	2 y	
						-1	2	З у	
						-2	2	4 1⁄2	-
						-3	3	7 y	
						-4	4	10	
						-5	5	15	-
						-6	6	20	-
						-7	7	30	yd
						-8	8	45	-
						-9	9	70	-
						-10	10	100	-
						-11	11	150	-
						-12	12	200	-
						-13	13	300	-
						-14	14	450	yd
						-15	15	700	yd
						-16	16	1,00	-
						-17	17	1,50	-
						-18	18	2,00	0 yd
						-19	19	3,00	0 yd
						-20	20	4,50	-
			Totals	Cr5,097	35.7 lbs	-21	21	7,00	0 yd
			Credits	Cr9,903		-22	22	10,00	0 yd
WEAPONS AND Body Protection Hea		Armo	1.000	Hands	Foot	Armor Worn			
-	-	Arms	Legs		Feet				
Cr/Imp (Engy) PD 0	()	2/1 (6)	2/1 (6)	0	3	Reflec und	ler ballistic c	loth fatigue	es
Cr/Imp (Engy) DR 0	()	16/2 (2)	16/2 (2)	0	6	M 5	Data (E)	0.	
Weapon	Туре	Damage	Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
ACR, 9mm (APS)	Cr.	7d+6(2)	12	10	840	5100	10	20	-2
ACR, 9mm (Solid)	Cr.	7d-1	12	10	540	3400	10	20	-2
Snub Automatic (Chem)	Spcl.	Spcl.	9	2	80	1100	3~	20	-1
Snub Automatic (HE)	Exp.	1d	9	2	80	1100	3~	20	-1
Snub Automatic (HEAP)	Exp.	2d(10)	9	2	80	1100	3~	20	-1

GURPS Traveller

							nuvc			
Name	Khy	orl			Race	slan	Sex	ale	Travellers' Aid?	
Noble Title	Khy Military Rank	en	Birthdate		Age Modifiers	sian	IVI	ale	ľ	No
none	nor		180-1092 (27	7 vrc)	Age Modifiers					
Birthworld	10	IC	Appearance	/ yis.)						
	/Dark Nebula		Khyerl's clothing	a consis	sts of the trad	litional kilt. H	e has learne	d how not to	sit when ar	ound
Citizenship	Ban Nebula		humans and the	-						
Asla	n Hierate		On his right sho			-				
Status			old rifle corps.							
Average status	within the Imp	erium.								
Wealth	<u> </u>		Behavior							
A	verage		Khyerl grew up	in a low	er-class Asla	an home. Foi	generation	s, his family h	nas never ov	vned land,
Current Service/Employer	-		or attained any				-	-		
Fre	e Trader		other crewmem							g. After all,
Terms Served	Date Started		these tahiwihtea	akhtau ((barbarians) r	night help hi	m find real la	and someday	/!	
none	031-1	120								
Current Branch/Location	Current Rank/Pos	sition	History							
Wayfarer (Beowul	f) Gunner (Ventral)	To humans, Asl			• •		•		
Previous Service/Employer			Khyerl's home v							-
	rmy Infantry		Khyerl joined the gaining him grea			-				-
Previous Branch/Location	Final Rank/Positi		years. So having				•			-
Rifle Corps	Veteran	Warrior	dozen opponen	-		-	-			
Terms Served	Retired?		eventually purch	-		-		-		
2 Discharge world	Discharge date	0	and he can be f	ound wa	andering the	corridors su	veying his p	roperty.		
-	•	110								
Regina	098-1	110								
ATTRIBUT										
Strength Dexterity	/ Intelligence	Health	Speed	Move	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing
11 12	11	11	5.75	10	6	-2			1d-1	1d+1
SKILLS AN	ID OTHE)N		Level	Advantages D	sadvantages and		
			SKIIS			Level		•		
Battle dress [8]	omo (m.m.) [0]	14						ring (+3) [6	-	
Beam weapon (pla		14						e/smell (+3		
Beam weapons (la	ser) [8]	16					-	damage) [15]	
Dewclaw [4]		14					Clueless [-		
First aid [1]		11						onor (Aslan) [-15]	
Free fall [8]		14						eflexes [15]		
Gunner (ship weap	ons) [8]	15						move (dou	-	[7]
Guns (pistol) [4]		15					-	oints (+1) [-	
Piloting (flight pack	() [4]	13					•	, keeps war	·	
Spear [4]		14					Incompete	ent (financia	al skills) [-2]]
Stealth [8]		14					Incompete	ent (repair/n	naintenanc	e) [-2]
Tactics (infantry) [4	ŀ]	11					Intoleranc	e (non-Asla	ın) [-10]	
Vacc suit [2]		11					Night visio	on [10]		
							Obsession	n (land) [-15	5]	
							Poor grip			
								e of smell (-1) [-2]	
								hour day) [-		
							-	s only fresh	-	
							-	wing teeth		
								duty (comra		
							Short lifes			

						Name			
POSSESSIONS							Khye	erl	
Item				Cost	Weight	Speed or			
100 HEAT rounds				Cr15	.5 lbs	•	Size	Measure	
Khaihtele (snub automatic)				Cr280	1.0 lbs	15 14	-15 -14	1/1(1/5	
Power pack				Cr1,000	12.0 lbs 10.0 lbs		-14 -13	1/5	
Trolitakheal (laser rifle)				Cr2,100	10.0 105	13	-13 -12	1/3	
Cloth armor battle clothes				Cr210	3.0 lbs	11	-12	2/3	
Reflec armor				Cr300	2.0 lbs		-10	1"	
				01000	2.0 100	9	-9	1 1/2	
Com Scrambler				Cr500	.3 lbs		-8	2"	
Emergency medkit (+1 to first a	id)			Cr300	1.0 lbs		-7	3"	
Inertial compass	/			Cr250	1.0 lbs		-6	6"	
Medium communicator with hea	adset (500 m	nile range)		Cr200	1.0 lbs		-5	12	II
Pocket Pack (pen-light, Swiss A	-	÷ .	-bar)	Cr20	.5 lbs	4	-4	1 ½	ft
						3	-3	2 f	t
						2	-2	1 y	d
						1	-1	1 ½	yd
						0	0	2 у	d
						-1	2	З у	
						-2	2	4 1⁄2	-
						-3	3	7 у	
						-4	4	10 y	
						-5	5	15 y	
						-6	6	20 y	
						-7	7	30 y	
						-8 -9	8	45 y	
						-9 -10	9 10	70 ع 100	
						-10	11	150	-
						-12	12	200	
						-13	13	300	-
						-14	14	450	-
						-15	15	700	-
						-16	16	1,000	-
						-17	17	1,500	-
						-18	18	2,000	
						-19	19	3,000	
						-20	20	4,500	yd
			Totals	Cr5,175	32.2 lbs	-21	21	7,000) yd
			Credits	Cr9,825		-22	22	10,00) yd
WEAPONS AND A									
Body Protection Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
			-				lor bollictic -	oth fotiour-	c
Cr/Imp (Engy) PD O Cr/Imp (Engy) DR O	2/1 (6) 16/2 (2)	2/1 (6) 16/2 (2)	2/1 (6) 16/2 (2)	1	2/1 16/2	Hellec und	ler ballistic c	iouri iatigue	5
Weapon	T6/2 (2) Type	16/2 (2) Damage	Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Laser Rifle	imp	4d	12	19	3300	6600	4~	100	0
Snub Automatic (Chem)	Spcl.	Spcl.	9	2	80	1100	4~ 3~	20	-1
Snub Automatic (HE)	Exp.	1d	9	2	80	1100	3~ 3~	20 20	-1 -1
Snub Automatic (HEAP)	Exp.	2d(10)	9	2	80	1100	3~	20	-1
· · · · · · · · · · · · · · · · · · ·		==()	5	-			-		•

Pilot (air/raft) [4]

Stealth [2]

Streetwise [4]

Vacc suit [4]

Pilot (free trader) [16]

12

14

11

13

13

GURPS *Traveller*

	••••					_			
Name					Race		Sex	Travellers' Aid?	
Noble Title	T	Nashu G	immini	Birthdate		'ilani	Female	N	lo
		Military Rank	~		Age Modifiers		weeks for low berth tra	aval	
NO Birthworld	le	non	e	033-1076 (44 yrs.) Appearance)	-4	weeks for low bertin th	avei	
	nidy/Sninw	ard Marches	2		ilani and slink	ntlv overweig	ht but still in fair shape. N	ashu's long (araving hair
Citizenship	may/opinw		5		-		look of worry and anxious		
	Impe	erial				-	ballistic cloth vest while of		
Status				_					
Averag	e status wi	thin the Imp	erium						
Wealth				Behavior					
•	· ·	ulation is effe	ective)	Ū		•	s in the Wayfarer. None of		,
Current Service/				_			ust perform all the function		-
	Free T			-		-	sions and weighs all his o up her mind about somet		
Terms Served		Date Started	100	change it.				ning, it is uni	
NO Current Branch/I	-	031-1 Current Rank/Pos							
				History	linco o mod	ocorporation	providing transport of page	annana ana	froight
Wayfarer Previous Service	,	Captain			. 0	•	providing transport of pas utes, right after school on	0	0
. 1011000 0011000	Tukera	Lines			•		to a wholly owned subsid	•	
Previous Branch		Final Rank/Positic	n	-			as the Towers cluster. S		
Ake	erut	Capta	ain			-	ime with Tukera and has		-
Terms Served		Retired?			-		ptained her own Free Tra	-	
6	5	Yes	3			•	se of the ship and was tu ourchase the vessel outrig		Only after
Discharge world		Discharge date			U IIIVESI Was	she able to p	urchase the vesser outing		
Jun	idy	098-1	118						
		•							
Strength	Dexterity	Intelligence	Health	Speed Move	Dodge	Encumbrance	e Hits Fatigue	Thrust	Swing
-	-	-			-	Encumbrance			-
9	11	12	10	5.25 5	5			1d-2	1d-1
SKILI	SAND		R INF	ORMATION					
Skills			Level	Skills		Level	Advantages, Disadvantages an	d Quirks	
Accounting	[6]		13				Claim to hospitality (t) [5]
Administra			12				Code of honor (merc	-	,[0]
	beauty [12	1	13				Compulsive generos		
Area know		-	15				Intuition [15]	ity [-5]	
			10				Lightning calculator [51	
Brawling [0	-							5]	
Carousing		1	11				Miserliness [-10]		
Computer		J	12				Overweight [-5]		41
Detect lies			12				Quirk (asks a lot of q		-
Economics			11				Quirk (dims lights be) [-1]
Fast-talk [4	-		13				Quirk (dislikes chang	, 	
First aid [0.	-		11				Quirk (facial tick whe	-	
Free fall [4]	-		12				Quirk (seems worried		·
Freight har	• • •		13				Reputation (good, +2		nts) [5]
Guns (pisto			14				Sense of duty (crew)	[-5]	
Language	(Gvegh) [6]		14				Stubbornness [-5]		
Law [1]			10				Workaholic [-5]		
Merchant [61		14						

								Name			
POSSESSIC)NS	S							Nashu G	immini	
Item						Cost	Weight	Speed or			
100 Chem rounds						Cr5	.9 lbs	•	Size	Measu	
100 HEAT rounds						Cr15	.5 lbs		-15	1/1	
Cloth armor vest						Cr210	3.0 lbs		-14	1/	
Reflec armor						Cr300	2.0 lbs		-13	1/3	
Snub Revolver						Cr280	1.0 lbs		-12	1/:	
								11	-11	2/3	
Akerut standard spa	acer	jumpsui	t (several po	ockets)		Free	1.0 lbs		-10	1	
Com Scrambler						Cr500	.3 lbs		-9	1 1	
Computer, personal						Cr1,000	2.0 lbs		-8	2	
Emergency medkit ((+1 t	o first ai	id)			Cr300	1.0 lbs		-7	3	
Heavy boots with ru	ıbbeı	r soles (PD3/DR4, +	1 against	slipping)	Cr50	4.0 lbs	6	-6	6	
Inertial compass						Cr250	1.0 lbs	5	-5	12	<u>2</u> "
Medium communica	ator v	with hea	idset (500 m	ile range)		Cr200	1.0 lbs	4	-4	1 ½	2 ft
Pocket Pack (pen-lig	ght,	Swiss A	rmy knife, ta	ape, candy	y-bar)	Cr20	.5 lbs	3	-3	2	ft
								2	-2	1 y	/d
								1	-1	1 1/2	yd
								0	0	2 9	/d
								-1	2	3 y	/d
								-2	2	4 1/2	yd
								-3	3	7 y	/d
								-4	4	10	yd
								-5	5	15	yd
								-6	6	20	yd
								-7	7	30	yd
								-8	8	45	yd
								-9	9	70	yd
								-10	10	100	yd
								-11	11	150	yd
								-12	12	200	yd
								-13	13	300	yd
								-14	14	450	yd
								-15	15	700	yd
								-16	16	1,00	0 yd
								-17	17	1,50	0 yd
								-18	18	2,00	0 yd
								-19	19	3,00	0 yd
								-20	20	4,50	0 yd
					Totals	Cr3,130	17.2 lbs	-21	21	7,00	-
					Credits	Cr11,870		-22	22	10,00	
WEAPONS	Aſ							T			
Body Protection		Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
Cr/Imp (Engy) F	PD	0	2/1 (6)	0 (6)	0 (6)	0	3	Reflec und	der jumpsuit	and ballist	ic cloth
	DR	0	16/2 (2)	0 (2)	0 (2)	0	4	vest			
Weapon			Туре	Damage	Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Snub Revolver (Che			Spcl.	Spcl.	9	2	80	1100	3~	6	-1
Snub Revolver (HE))		Exp.	1d	9	2	80	1100	3~	6	-1
Snub Revolver (HE	AP)		Exp.	2d(10)	9	2	80	1100	3~	6	-1

GURPS Traveller

Name				I	Race		Sex		Travellers' Aid?	
	Gozaefou	("Goz")			Va	argr	Fer	nale	Ν	lo
Noble Title	Military Rank		Birthdate		Age Modifiers					
none	non	е	309-1084	(35 yrs.)		-19	weeks for l	ow berth ti	ravel	
Birthworld			Appearance					navita Oha	haa ay Aalay	
Citizenship	u/Gvurrdon		A very fit Varg	-			-			
	nnorial		colored in the	-				, a laio, oxe		
Status	nperial		_	0	Ū					
Average status	within the Impe	erium								
Wealth			Behavior							
A	verage		Gozaefou has	s found it dif	fficult to tru	st anyone sir	nce her tragio	incident in	the Scouts. I	t took all
Current Service/Employer			her willpower							
	e Trader		comfortable v make the wro	-						she might
Terms Served	Date Started		make the wro	ing decision	i anu cause				it snip.	
none	031-1 ⁻ Current Rank/Posi		lliston							
Current Branch/Location			History	n in Varar	chaca ioin	od the Imper	ial Socute as	sha draam	od of Aftor y	oore of
Wayfarer (Beowull Previous Service/Employer	f) Naviga	a101	Gozaefou, bo working in the	-		•			•	
	tellar Scout Sei	rvice	several years			-				
Previous Branch/Location	Final Rank/Positio		and stubborn							
First Contact	N/A	\	what appeare							
Terms Served	Retired?		 settlement was passing far transitioner 	-	-					-
4	N/A	۱	then invested				vice aneiwal	מס, הונכו מו	a alstrustiul.	3020010U
Discharge world	Discharge date				5					
Regina	098-1	118								
ATTRIBUT	ES									
Strength Dexterity	Intelligence	Health	Speed	Move	Dodge	Encumbrance	Hits	Fatigue	Thrust	Swing
9 11	12	12	5.75	10	5	-4			1d-2	1d-1
SKILLS AN										
						Level	Advantages, Di	sadvantages an	d Quirks	
Area knowledge (ga	alaxv) [8]	14	Survival (va	cuum) [2]		12	Acute tast	•		
Astrogation [10]		16	Vacc suit [4]			13	Acute visio	-	, [0]	
Astronomy [8]		14		1			Cannot kic			
Brawling [1]		11					Chummy [
Cartography [4]		13						-	ormer scou	ts) [10]
Computer operation	n [2]	13					Claws (+2	• • •		1
Electronics ops (co		13					Code of ho		-	
Electronics ops. (se		13					Duty (reac	-		
Engineer (vehicles)		11					Easy to re		, , ,	
First aid [2]		13					-		fatigue in 5	seconds)
Free fall [2]		11					Fur (DR 1,	-	-	71
Guns (shotgun) [1]		13					Impulsiver	-		
Language (Galangi	ic) [6]	14					Insatiably		5]	
Photography [1]		11							old scout ju	mpsuits) [-
Piloting (air/raft) [4]		12					Quirk (disl	ikes "dog"	comments)	[-1]
Piloting (scout ship)		13					Quirk (dist	-		
Planetology (gas gi		12					Quirk (par			
Planetology (hostile		12					Quirk (pro			
Planetology (terrest		13					Reduced f		[-3]	
Stealth [4]		12					Reduced h			
Survival (arctic [2]		12								
Survival (arctic [2] 12 Survival (desert) [2] 12							-	-	ose combat) [5]

POSSESS	ION	S						Name	Gozaefou	("Goz")	
Item		0				Cost	Weight	Speed or	GOZaelou	(602)	
50 shells						Cr24	6.0 lbs	Range	Size	Measur	ement
Cloth armor jacke	et with	tlei'aolra	ahkeaw skin	covering		Cr210	3.0 lbs	15	-15	1/1	
Laser Pistol-10				-		Cr1,095	1.9 lbs	14	-14	1/5	
Power Pack (belt)					Cr500	3.0 lbs	13	-13	1/3	
Pump Shotgun	,					Cr235	8.0 lbs	12	-12	1/2	
Reflec armor						Cr300	2.0 lbs	11	-11	2/3	
								10	-10	1'	
Chemsniffer						Cr700	2.0 lbs	9	-9	1 ½	2 "
Com Scrambler						Cr500	.3 lbs	8	-8	2'	ı
Computer, persor	nal					Cr1,000	2.0 lbs	7	-7	3'	1
Emergency medk		to first ai	id)			Cr300	1.0 lbs	6	-6	6'	ı
Heavy boots with			-	1 against	slipping)	Cr50	4.0 lbs	5	-5	12	<u>.</u>
Inertial compass				C	- i i ç,	Cr250	1.0 lbs	4	-4	1 ½	
Medium commun	icator	with hea	udset (500 m	nile range)		Cr200	1.0 lbs	3	-3	2	
Pocket Pack (per				• •		Cr20	.5 lbs	2	-2	1 y	
Scout service spa	-		-			Free	1.0 lbs	1	-1	1 1/2	
Sensor visor (+3	-			,		Cr1,500	2.0 lbs	0	0	2 y	-
		••••						-1	2	, Зу	
								-2	2	4 ½	
								-3	3	7 y	-
								-4	4	10	
								-5	5	15	-
								-5 -6	6	20	
								-0	7	30	-
								-8	8	45	-
								-9	9	70	-
								-10	10	100	-
								-11	11	150	-
								-12	12	200	-
								-12	13	300	-
								-13	13	450	-
								-14	14	700	-
								-15	15 16	1,000	
								-18	17	1,500	-
								-17 -18	17		-
										2,000	
								-19	19 20	3,000	-
					Totolo	Cr6,884	00 7 lbc	-20	20	4,500	-
					Totals Crodits		38.7 lbs	-21	21 22	7,000	-
					Credits	Cr8,116		-22	22	10,00	0 ya
WEAPON	S AI	ND A	RMOR								
Body Protection	•	Head	Body	Arms	Legs	Hands	Feet	Armor Worn			
Cr/Imp (Engy)	PD	0	2/1 (6)	2/1 (6)	0 (6)	0	3	Reflec und	er jumpsuit	and hallisti	c cloth
Cr/Imp (Engy)	DR	0	16/2 (2)	16/2 (2)	0 (0)	0	4	jacket			0 01011
Weapon	Dit	v	TU/2 (2)	Damage	Snapshot	Accuracy	4 Half Damage	Max. Range	Rate of Fire	Shots	Recoil
Shotgun			Cr.	4d	12	5	25	150	3~	5	-3
Laser Pistol-10			Imp.	40 2d(2)	10	11	870	1700	3∼ 4~*	50	-5
Laser i istor i o			inp.	20(2)			0/0	1700	му.»	50	U

GURPS Traveller

Name						Race		Sex		I ravellers' Aid?	
		Eva B	lanks			Sol	omani	Female		N	0
Noble Title		Military Rank		Birthdate		Age Modifiers					
no	ne	nor	ne	351-1080	(39 yrs.)		-51	weeks for low	berth tr	avel	
Birthworld				Appearance		4					
	Capita	al/Core						t of her body is c			
Citizenship					0			ished jump suit ar		•	
	Imp	oerial			•	•		and her mouth at a	all times	. Hidden in he	er room is
Status				a complete,	printea, col	iection of he	er works.				
•	je status w	rithin the Imp	perium	Behavior							
Wealth	Average status within the Imperium realth Average urrent Service/Employer Free Trader erms Served Date Started none 031-1120 urrent Branch/Location Wayfarer (Beowulf) Sensor/Com Op revious Service/Employer Independent Belter										
	ealth Average urrent Service/Employer Free Trader urms Served Date Started 031-1120 urrent Branch/Location Current Rank/Position Nayfarer (Beowulf) Sensor/Com Ops evious Service/Employer Independent Belter evious Branch/Location Final Rank/Position							e keep him going.	-		
Current Service/	Average Irree Trader Irree Trader Imms Served Date Started none 031-1120 urrent Branch/Location Current Rank/Position Nayfarer (Beowulf) Sensor/Com Opservice/Employer Independent Belter Enter evious Branch/Location Final Rank/Position				-			vith her. Eva has h		-	
	rrrent Service/Employer Free Trader rms Served Date Started 031-1120 rrent Branch/Location Nayfarer (Beowulf) Sensor/Com Opseivious Service/Employer Independent Belter evious Branch/Location N/A N/A N/A				crewmemb	ers, and ger	ierally mouth	s-off quite a bit, o	men in a	i arunken stu	por.
Terms Served	rms Served Date Started none 031-1120 urrent Branch/Location Current Rank/Position Nayfarer (Beowulf) Sensor/Com Op- evious Service/Employer Independent Belter evious Branch/Location Final Rank/Position										
-	-		-								
				History							
	. ,	Sensor/C	om Ops	•				l mining you don't	•		
Previous Service							-	to analyze in rhyn /as considered by			
Description Days 1	•			-			-	ainstream society	-	-	-
					•			a starport dive. Af	,	-	
N/ Terms Served								ude alone in spac		0	-
	-	Retired?	^	0	•	-		irs. Later she inve			
Discharge world		N/	А	Wayfarer, tal	king the un	assuming ro	ole as a sens	or operator.			
Discharge world		Discharge date	1110								
N/	A	098-1	1110								
	ATTRIBUTES										
	ATTRIBUTES Strength Dexterity Intelligence Health			Speed	Move	Dodge	Encumbrance	Hits F	atigue	Thrust	Swing
-		-							3		-
10	11	13	9	5	5	5				1d-2	1d
SKILL	S AND	O OTHE	R INF	ORMAT	ION						
Skills	Skills Level			Skills			Level	Advantages, Disadva	ntages and	I Quirks	
Area know	rea knowledge (Patinir) [2] 14							Alcohol tolerar	nce [5]		
Brawling [4] 13							Alcoholism [-1				
Carousing [8] 11				Compulsive carousing [-5]							
Computer		21	14					G-experience		1	
Electronics			15					Lecherousnes			
	ာ ပျာခ (ပပါ။	101	15					Lecherousiles	3[-13]		

14	G-experience [10]
15	Lecherousness [-15]
16	No hangover [5]
14	Odious habits (doesn't wash often) [-5]
13	Quirk (believes all men want her) [-1]
14	Quirk (facial tick when sober) [-1]
15	Quirk (only uses own vacc suit) [-1]
15	Quirk (sucks on toothpick) [-1]
12	Quirk (wears shades at all times) [-1]
11	Reputation (good, +4 to poetry fans) [6]
14	
10	
14	
15	
17	
	15 16 14 13 14 15 15 12 11 14 10 14 15

								Name		
POSSESS	SION	S							Eva E	Banks
Item						Cost	Weight	Speed or		
100 Chem round	ls					Cr5	.9 lbs	Range	Size	Measurement
100 HEAT round	ls					Cr15	.5 lbs	15	-15	1/10"
Cloth armor vest	t					Cr210	3.0 lbs	14	-14	1/5"
Reflec armor						Cr300	2.0 lbs	13	-13	1/3"
Snub Revolver						Cr280	1.0 lbs	12	-12	1/2"
								11	-11	2/3"
Com Scrambler						Cr500	.3 lbs	10	-10	1"
Computer, perso	onal					Cr1,000	2.0 lbs	9	-9	1 ½ "
Emergency med	kit (+1	to first ai	d)			Cr300	1.0 lbs	8	-8	2"
Generic standard	d space	er jumps	uit (several p	ockets)		Free	1.0 lbs	7	-7	3"
Heavy boots with	n rubbe	er soles (PD3/DR4, +	1 against	slipping)	Cr50	4.0 lbs	6	-6	6"
Medium commu	nicator	with hea	dset (500 m	ile range)		Cr200	1.0 lbs	5	-5	12"
Pocket Pack (pe	n-light,	Swiss A	rmy knife, ta	ipe, candy	-bar)	Cr20	.5 lbs	4	-4	1 ½ ft
Poetry books						N/A	*30.0 lbs	3	-3	2 ft
Vacc Suit						Cr2,000	*20.0 lbs	2	-2	1 yd
								1	-1	1 ½ yd
								0	0	2 yd
								-1	2	3 yd
								-2	2	4 ½ yd
								-3	3	7 yd
								-4	4	10 yd
								-5	5	15 yd
								-6	6	20 yd
								-7	7	30 yd
								-8	8	45 yd
								-9	9	70 yd
								-10	10	100 yd
								-11	11	150 yd
								-12	12	200 yd
								-13	13	300 yd
								-14	14	450 yd
								-15	15	700 yd
								-16	16	1,000 yd
								-17	17	1,500 yd
								-18	18	2,000 yd
								-19	19	3,000 yd
								-20	20	4,500 yd
					Totals	Cr4,880	16.2 lbs	-21	21	7,000 yd
* In stateroom					Credits	Cr10,120		-22	22	10,000 yd
										-
WEAPON	15 A									
Body Protection		Head	Body	Arms	Legs	Hands	Feet	Armor Worn		
Cr/Imp (Engy)	PD	0	2/1 (6)	2/1 (6)	0 (6)	0	3		ler jumpsuit	and ballistic cloth
Cr/Imp (Engy)	DR	0	16/2 (2)	16/2 (2)	0 (2)	0	4	vest		
Weapon			Туре	Damage	Snapshot	Accuracy	Half Damage	Max. Range	Rate of Fire	Shots Recoil

Snub Revolver (Chem) Snub Revolver (HE)

Snub Revolver (HEAP)

Spcl.

Exp.

Exp.

Spcl.

1d

2d(10)

9

9

9

2

2

2

80

80

80

1100

1100

1100

3~

3~

3~

6

6

6

-1

-1

-1

GURPS Traveller

					-						
Name						Race		Sex		Travellers' Aid?	
		Bareki Yun	ndis Laris				rian	Female	e	N	lo
Noble Title		Military Rank		Birthdate		Age Modifiers					
noi	ne	non	e	122-1076	(43 yrs.)			none			
Birthworld				Appearance		ala al 1 d	Islam II	Balat - B. C	41		
	rrian/Spin	ward Marche	s			-		a slight build, and		•	
Citizenship				or reading a		Damans. Lai		only seen in a sm	oking jac	Ket of Dating	be, noiuing
Status	Darrian Co	onfederation			aatapaa.						
	o ototuo wi	ithin the Imp	orium								
Wealth	e siaius w	ithin the Impe	enum.	Behavior							
	Ave	rage			es her roll a	as steward. S	he underst	ands that it is the	onlv ava	ilable positio	n. but feels
Current Service/		lugo						after passengers.	-	•	
	Free	Trader						important matters.			
Terms Served		Date Started					found wand	dering the halls m	uttering v	arious outla	ndish
noi	ne	031-1	120	theories to w	hoever is	nearby.					
Current Branch/L	Location	Current Rank/Pos	sition	History							
Wayfarer	(Beowulf)	Stew	ard				-	h few real friends,		0	
Previous Service	e/Employer							ntist on Darrian ha			
		Researcher					-	rians look at scien			
Previous Branch		Final Rank/Positio					•	oes not share thos hrough it. She has			
Xeno-B	iologist	Senior Res	searcher			-	-	er. Unfortunately,			
Terms Served		Retired?		-		-		reki has little expe			
6		Ye	S			t, finds them t				Ū	
Discharge world		Discharge date	110								
Darı	nan	098-1	110								
ΔTTR	IBUTE	S									
Strength	Dexterity	Intelligence	Health	Speed	Move	Dodge	Encumbranc	e Hits	Fatigue	Thrust	Swing
					_	_			-		
8	11	12	10	5.25	5	5				1d-3	1d-2
	_	_		_	_					l.	
SKILL	.S ANE) OTHE	r inf	ORMAT	ION						
Skills			Level	Skills			Level	Advantages, Disadva	antages and	d Quirks	
Administrat	tion [1]		11					Absent minde	dness [-15]	
Biochemist	try [16]		14					Ambidexterity	[10]		
Biology [8]			14					Good reputati	on (+2 f	ior Darrian)	[3]
Chemistry	[8]		14					Insatiably curi	ous [-15	5]	
Computer of	operation [4]	14					Lightning calc	ulator [5]	
Free fall [0.	.5]		9					Mathematical	ability [10]	
Genetics [1	16]		14					Motion sickne	ss [-10]		
Guns (pisto	ol) [1]		13					Quirk (always	carries	a book) [-1]
History (As	slan) [2]		11					Quirk (hair is a	always	messy) [-1]	
History (Da			11					Quirk (looks d			
History (Im			11					Quirk (snob) [, - -	
Language	. ,	[8]	15					Quirk (spouts	-	lish theories	s) [-1]
Physician [13					Single-minded			, . .
Research [-		13								
Savior-faire	-	ia) [2]	13								
Teaching [6	-	/	14								
Vacc suit [(-		10								
Writing [4]	1										
Xenobiolog			13								
	nv [6]		13 14								
	gy [6]		13 14								
	gy [6]										

DOSSESSIONS								Name				
POSSESSIONS								Bareki Yundis Laris				
^{Item} 100 Chem rounds						Cost Cr5	Weight .9 lbs	Speed or Range	Size	Measurement		
Cloth armor vest					Cr210	3.0 lbs	15	-15	1/10"			
Reflec armor					Cr300	2.0 lbs	14	-14	1/5"			
Snub Revolver						Cr280	1.0 lbs	13	-13	1/3"		
								12	-12	1/	2"	
Com Scrambler						Cr500	.3 lbs	11	-11	2/3"		
Computer, personal						Cr1,000	2.0 lbs	10	-10	1"		
Medium communicator with headset (500 mile range)						Cr200	1.0 lbs	9	-9	1)	⁄2 "	
Nice casual Darrian clothes						Free	1.0 lbs	8	-8	2"		
Pocket Pack (pen-light, Swiss Army knife, tape, candy-bar)						Cr20	.5 lbs	7	-7	3"		
								6	-6	6	,"	
								5	-5	12	2"	
								4	-4	11	∕₂ ft	
								3	-3 2 ft		ft	
								2	-2 1 yd		yd	
								1	-1 1 ½ yd		₂ yd	
								0	0 2 yd		yd	
								-1	2	3	yd	
								-2	2	4 ½	₂ yd	
								-3	3	7	yd	
								-4	4	10	yd	
								-5	5	15	yd	
								-6	6	20	yd	
								-7	7	30	yd	
								-8	8	45 yd		
								-9	9	70	yd	
								-10	10	100 yd		
								-11	11	150 yd		
								-12	12	200 yd		
								-13	13	300 yd		
								-14	14	450 yd		
								-15	15	700) yd	
								-16	16	1,00	0 yd	
								-17	17	1,50		
								-18	18	2,00		
								-19	19	3,00	0 yd	
								-20	20	4,50		
					Totals	Cr2,515	10.7 lbs	-21	21	7,00		
					Credits	Cr12,485		-22	22	10,00	00 yd	
WEAPO												
Body Protection	IJ AI	Head	Body	Arms	Legs	Hands	Feet	Armor Worn				
	55				-					and Dalli-	tio alath	
Cr/Imp (Engy)	PD	0	2/1 (6)	0 (6)	0 (6)	0	3		eflec under jumpsuit and Ballistic cloth			
Cr/Imp (Engy) Weapon	DR	0	16/2 (2) _{Type}	0 (2) Damage	0 (2) Snapshot	0 Accuracy	4 Half Damage	Vest Max. Range	Rate of Fire	Shots	Recoil	
-	(Chara)						-	-				
			Spcl.	Spcl.	9	2	80 80	1100	3~	6	-1	
Snub Revolver (HE) Snub Revolver (HEAP)			Exp.	1d	9	2	80	1100	3~	6	-1	
Shub Revolver	(HEAP)		Exp.	2d(10)	9	2	80	1100	3~	6	-1	