CHARACTER GENERATION CHECKLIST

Use the following sequence to create Traveller characters.

1. Basic Characteristics

(Preliminaries 1). Roll the six characteristics (2D each): Strength, Dexterity, Endurance, Intelligence, Education, and Social Standing. Character beginning age is 18 years old.

2. Basic Details. Decide on basic details (this step may be delayed until the end of the sequence).

A. <u>Name.</u> Decide on this character's name.

B. <u>Race.</u> Determine the race of the character (characters are assumed under this system to be human). Default is Imperial Human.

C. <u>Gender</u>. Determine gender of the character (default is the same sex as the player).

3. Birthworld (Worlds). Determine the character's birthworld.

A. Roll 1D for TL Group and note Starport range.

B. Roll 2D for world trade classes.C. Roll 1D for starport type.

4. Homeworld (Worlds). If player decides that homeworld is not the same as birthworld, determine homeworld.

A. Roll 1D for TL Group and note Starport range.

B. Roll 2D for world trade classes.C. Roll 1D for starport type.

5. Homeworld Skills (Worlds). For each trade classification of the homeworld, roll 1D to determine the specific skill received.

6. Education. Determine Educational Background.

A. <u>Planning</u> (Preliminaries 1). Scan the **Schools Prerequisites Table** to determine which prerequisites for education are met (University, Military, Naval, Merchant Academy or Educational Certificate).

B. <u>Education</u> (Schools 1 or Schools 2). Education is optional. If education is pursued, and prerequisites are met, consult the specific Educational Institution and

1) *Roll for Admission*. If failed, character may immediately attempt admission at any other schools for which the prerequisites are met.

2) Select Major.

3) *Officer Training* (Optional). Attendees at University or Merchant Academy may attempt to join NOTC or OTC. 4) *Roll for Perseverance*. If failed, the character spends one halfdie in years (1-3 years) in attendance (including for Education Certificate) and receives one skill for each year spent, but does not receive the school's education increase or degree. Re-admission is not possible. Those who have joined OTC or NOTC must enlist in Army or Navy.

5) Increase Education Level.

- 6) Roll (or choose) skills.
- 7) Roll for Honors.
- 8) Receive Degree.
- C. Subsequent Schooling

(Schools 1 and Schools 2). Scan the **Schools Prerequisites Table** for any other schools for which the prerequisites are met. If so, and that school is desired, roll for admission and return to step 2 above.

7. Service. Determine Career Path.

A. <u>Select Career</u> (Preliminaries 2). Analyze career opportunities on the Carreer Aptitudes Table (but almost any career may be attempted).

B. <u>Resolve Career</u> (Career Page). Consult the specific Career Page and

1) *Roll for Enlistment*. If unsuccessful, re-application for enlistment is not possible.

a) Apply for enlistment in any other career, or

b) Roll on Random Career Selection Table, or

- c) Roll on The Draft.
- 2) Roll for Injury.

3) Roll for Decoration (if Army,

Navy, Marine, or Scout).

4) Roll for Commission (if possible in the career).

5) *Roll for Promotion* (if possible in the career).

6) *Roll for Continuance*. If Continuance fails, the career ends at the end of the current term.

7) *Determine skill eligibility.* a) Automatic Skills.

a) Automatic Skills.

b) Allowed Skills. Player chooses which of the six career tables to roll on (each table may be different) and rolls 1D until all currently allowed skills are taken.

8) If player decides to continue and that is possible, *go to step 2*.

8. Muster Out. Roll on the Muster Out Cash or the Muster Out Benefits Tables, taking one benefit for each term served, and one benefit if the character held a commission.

A. <u>Cash Tables.</u> A maximum of three of the allowed rolls may be on the Muster Out Cash Table.

B. <u>Benefit Table.</u> Any number of the allowed rolls are permitted on the Muster Out Benefits Table.

9. Possessions. If any Muster Out benefits are possessions, note them.

10. Cold Sleep Weeks (Dates).

Determine the total number of weeks spent by the character in Cold Sleep during service. Roll 2D on the Low Passage Effects Table for each term served.

11. Determine Birthdate.

A. On the Birthdate Table, determine standard birthdate. B. If any Cold Sleep Weeks, determine true birthdate.

12. Hit Boxes. Mark hit boxes available on the Character Card.

13. Comments. Mark any comments in the Character Card Comments box.

- A. Injury. Note nature of any injuries received in service.
- B. Educational Institutions attended.

C. Characteristic Alterations received (note totals).

- D. Note if still in service.
- E. Entertainer comments.
- F. Agent comments.
- G. Rogue comments.
- H. Military awards.
 - 1) Heroism Awards.
 - 2) Wound Badges.

14. Skills. Note skills received.

A. List in alphabetical order.

B. Note Cascade skills received in parentheses behind the specific skill selected.

15. Aging. At the end of each term (beginning at age 34), determine the effects of aging on the character.

PRELIMINARIES 1

THE CHARACTER

The character is the individual through which the player in **Traveller** performs all activity. Characters are the focus of Traveller adventures.

A character has six basic characteristics, a variety of skills, a background based on schooling and education, and a prior career.

Plaver Characters (PC). A PC is a character actively used by a player.

Non-Plaver-Characters (NPC). An NPC is a character manipulated by the game master or referee as it interacts with the player characters. NPCs are often patrons (reasons for adventures).

Spear-Carriers (SC). An SC is a nameless, faceless character who adds color to situations without needless detail.

CHARACTERISTICS

Strength (Str) indicates physical power and ability.

Dexterity (Dex) indicates body and eve-hand coordination.

Endurance (End) indicates personal determination and physical stamina.

Intelligence (Int) indicates natural mental ability to think and reason.

Education (Edu) indicates an equivalent level of schooling (although not necessarily attendance).

Social Standing (Soc) indicates social class and the level of society from which the character comes.

SKILLS

A character has one or more skills which reflect experience and training during his or her life.

Recording Skills. Skills are recorded as Skill-N, where Skill is the name of the skill and N is the skill level, which may range from 0 or 1 to 10 or more.

If a cascade skill is received, record it as Skill-N (Parent), where Parent is the name of the parent cascade skill.

EDUCATION

A character may attend one or more schools which may provide additions to Education, and new levels of skills.

CAREERS

A character selects a career, enlists, and resolves one or more terms (of 4 years each), receiving skills and characteristic additions. Eventually the character leaves the career and begins role-playing adventures.

THE UPP

Ω

S

Н

В

В

В

Endurance Dexterity

Intelligence Education

6

| Э | A | | | 5 | U | 1 | |
|---------|------|------|-----|-----|--------|-------|------|
| trength | | | | So | cial S | Stanc | ding |
| EXADE | CIM/ | AL N | IUM | BER | S | | |
| ase10 | 0 | 1 | 2 | 3 | 4 | 5 | 6 |
| ase16 | 0 | 1 | 2 | 3 | 4 | 5 | 6 |
| ase10 | 7 | 8 | 9 | 10 | 11 | 12 | 13 |

| Base16 | 7 | 8 | 9 | Α | В | СD |
|--------|----|----|----|----|----|-------|
| Base10 | 14 | 15 | 16 | 17 | 18 | 19 20 |
| Base16 | Е | F | G | Н | J | ΚL |

Hexadecimal (base 16) numbers express digits greater than 9 using only one space. The table originally went to 15; it was extended to cover higher numbers as the system has evolved. I and O are omitted to avoid confusion with 1 (one) and 0 (zero).

MENTAL CHARACTERISTIC EQUIVALENTS

| Value | Int | Edu |
|-------|----------------------|----------------|
| 0 | - | Instinctual |
| 1 | - | Illiterate |
| 2 | - | Basic Reading |
| 3 | - | Grade School |
| 4 | - | Ed Certificate |
| 5 | Below Average | High School |
| 6 | Average | Associate |
| 7 | Average | Bachelors |
| 8 | Average | Masters |
| 9 | Above Average | - |
| Α | Superior | Doctorate |
| В | Very Superior | - |
| С | Gifted | - |
| D | Very Gifted | - |
| E | Genius | - |
| F | - | - |

DETAILS

The player determines the details of name, gender, and race.

Race. Characters are Human; race indicates the type of human (default is a generic Imperial Human). Choices include:

Im Imperial Human.

- Vi Vilani.
- So Solomani.
- Zh Zhodani.
- Ge Geonee.
- Su Suerrat.

Gender. Default gender is the same as the player. Available choices are:

Male. Μ

F

Female.

Name. Names are determined by the player.

SCHOOLS PREREQUISITES

| School | Str I | Dex I | End | Int | Edu | Soc |
|-------------|-------|-------|-------|-------|-------|------|
| ED4 | - | - | - | - | 3 - | - |
| University | - | - | - | 8+ | 5+ | - |
| Merchant* | - | - | - | - | 5+ | - |
| Military | - | - | 8+ | 8+ | 4+ | 8+ |
| Naval | - | - | 8+ | 9+ | 5+ | 8+ |
| OTC/NOTC | - | - | - | - | - | - |
| OCT** | - | - | 9+ | 9+ | - | 8+ |
| OFS*** | - | 9+ | - | 9+ | - | 8+ |
| Grad School | | В | A, B | S, Bl | FA, I | BBA |
| Ph.D | | MA | ۸, MS | S, ME | BA, N | ИFА |
| Med School | | | | 9+ | BA | , BS |
| Tech School | | | | A+ | | |
| - I I | | | | | | - |

* Homeworld must be starport ABC.

** Military Academy only.

*** Naval Academy only.

SCHOOLING

Pre-Requisites. A character must meet the minimum prerequisites for a school before applying for admission.

Admission. A character may apply to any school for which prerequisites are met, and may re-apply once per year. A school (other than Grad School) may only be attended once.

Perseverance. A character must persevere in order to graduate and receive a diploma.

Honors. The honors roll is optional. Major: Each school (aside from ED4, OCT, OFS, NOTC and OTC) requires specifying a Major. In each year, the character may receive one level of skill in the Major in lieu of rolling on the skill table for that school.

WAIVERS

In Education, a character may apply for a waiver. A Waiver may apply to

A Pre-Requisite (which otherwise precludes applying for a school), or

Most Die Rolls (after the roll has been made and failed).

Rolling For Waivers. To receive a Waiver, roll Soc or less (2D); DM plus number of previous waivers rolled, whether successful or not.

Waivers apply only to Schools and Education (and the Scholar career, but not other careers).

But Not: Waivers never apply to injury. A pre-requisite for a degree cannot be waived. TITLES

Position Title MD or Ph.D Dr. Ship Commander Captain

- Ph.D Professor Social B or Higher Sir. Dame Social C Baron, Baroness Social D Marquis, Marquesa Social E Count, Countess Social F
 - Duke, Duchess

PRELIMINARIES 2

CAREER ROLL SUMMARIES

| No | Career | Enlist | DM | DM | Injury | DM | Com | DM | Prom | DM | Cont |
|----|-------------|--------|------------|------------|--------|------------|------|------------|------|------------------------------|------|
| 2 | Noble | Spl | | | 11 - | | 6 - | - 1 Edu 8+ | 6 - | +3 Soc C+ | 8 - |
| 3 | Entertainer | 5- | - 2 End 9+ | - 1 Soc 8+ | 11 - | | | | | | 10 - |
| 4 | Rogue | 6 - | - 2 Int 9+ | - 1 Str 7+ | 10 - | | | | | | 9 - |
| 5 | Marines | 7 - | - 2 Str 9+ | - 1 End 6+ | 8 - | - 2 Poltr* | 7 - | - 1 Edu 6+ | 6 - | - 1 Soc 8+** | 10 - |
| 6 | Navy | 8 - | - 2 End 9+ | - 1 Soc 7+ | 9 - | - 2 Poltr* | 8 - | - 1 Int 9+ | 9 - | - 1 Edu 7+** | 9 - |
| 7 | Army | 9 - | - 2 Str 9+ | - 1 Dex 8+ | 8 - | - 2 Poltr* | 8 - | - 1 Int 8+ | 9 - | - 1 Edu 6+** | 9 - |
| 8 | Merchants | 8 - | - 2 Int 9+ | | 11 - | | 10 - | - 2 End 9+ | 4 - | Off Rank | 9 - |
| 9 | Scout | 7 - | - 2 End 9+ | - 1 Int 7+ | 7 - | - 2 Poltr* | | | | | 11 - |
| 10 | Agent | 6 - | - 2 End 9+ | - 1 Edu 6+ | 10 - | | | | | | 10 - |
| 11 | Scholar | 5 - | - 2 Int A+ | | 2 - | | | | | | 8 - |
| 10 | The Droft | Speed | | | | | | | | | |

12 The Draft Special

*Poltr: Poltroonery (requires DM -2 on Military Heroism). ** DM+3 if Rank O6. DM- is beneficial; DM+ is disadvantageous.

CAREER APTITUDES

| ••••••••••••••••••••••••••••••••••••••• | | | | | | |
|---|-----|-----|-----|-----|-----|-----|
| Career | Str | Dex | End | Int | Edu | Soc |
| Noble | - | - | - | A+ | 7+ | A+ |
| Entertainer | - | - | 9+ | - | - | 8+ |
| Rogue | 7+ | - | - | 9+ | - | - |
| Marines | 9+ | - | 6+ | - | 6+ | 8+ |
| Navy | - | - | 9+ | 9+ | 7+ | 7+ |
| Army | 9+ | 8+ | - | 8+ | 6+ | - |
| Merchant | - | - | 9+ | 8+ | - | - |
| Scout | - | - | 9+ | 7+ | - | - |
| Agent | - | - | 9+ | - | 6+ | - |
| Scholar | - | - | - | A+ | - | - |

This table shows the characteristics providing the greatest chance of success in each career.

THE DRAFT

| 1D | Career | To Enlist |
|----|----------|-----------|
| 1 | Marines | 7 - |
| 2 | Navy | 8 - |
| 3 | Army | 9 - |
| 4 | Merchant | 8 - |
| 5 | Scouts | 7 - |
| 6 | Rejected | |
| | | |

Use this table when a character is drafted (whether required to submit to, or having volunteered for, the draft). Admission is automatic (the enlistment throw is shown for reference only).

RANDOM CAREER SELECTION

| 2D | Career | To Enlist | | | |
|----------------------------------|-------------|-----------|--|--|--|
| 2 | Noble | Special | | | |
| 3 | Entertainer | 5 - | | | |
| 4 | Rogue | 6 - | | | |
| 5 | Marines | 7 - | | | |
| 6 | Navy | 8 - | | | |
| 7 | Army | 9 - | | | |
| 8 | Merchants | 8 - | | | |
| 9 | Scout | 7 - | | | |
| 10 | Agent | 6 - | | | |
| 11 | Scholar | 5 - | | | |
| 12 | The Draft | Special | | | |
| This table randomly determined a | | | | | |

This table randomly determines a career; if used, admission is automatic regardless of prerequisites.

Nobles: Nobles produced by this table (who do not have the required Soc) are living the life of an impostor.

CAREERS

Pre-Requisites. A pre-requisite (as stated for Nobles) must be met before attempting to enlist in a career.

Enlistment. A character may try to enlist in any number of services, but only once per service. If an enlistment roll is 12 exactly, character **must use** the Draft **or** Random Career Selection.

Commission and Promotion. For those careers with rank, characters begin with rank E1 (unless otherwise noted). They are automatically promoted to 1 level each year for the first four years, and 1 level each term (4 years) thereafter.

If the Commission roll is successful, the character receives rank O1, and remains at that rank until the promotion roll is successful.

Continuance. A character may continue career resolution as long as the Continuance Roll is successful. If the Continuance roll is **exactly 2**, the character **MUST** continue in the career for another term.

MUSTER OUT BENEFITS

A character may roll on the Muster Out Tables once for each term served, and one additional time if he or she has received a commission. A maximum of three rolls on the Cash Table is allowed; the remainder must be made on the benefits table.

Disability Benefits. Permanent injury of 3+ points (even if from more than one injury) **requires** a disability discharge. Roll on the Muster Out Tables twice for each term served, and two additional if he or she has received a commission. Up to 6 rolls can be made on the Cash Table; the remainder must be on the Benefits Table.

Retirement Pay. A character may retire after 5 terms of service, and receives an annual pension equal to Cr2,000 times terms served.

INJURY & RECOVERY

| | | Injury | Recovery | | | |
|----|---------|----------|----------|--|--|--|
| Ha | alf Die | 1 2 3 | 1 2 3 | | | |
| 1 | Str | -1 -2 -3 | 012 | | | |
| 2 | Dex | -1 -2 -3 | 012 | | | |
| 3 | End | -1 -2 -3 | 1 2 3 | | | |

If injured, roll for characteristic injured and for recovery, which cannot exceed initial injury. Unrecovered injury reduces characteristic permanently.

Service May End. Permanent injury of 3+ points (even if from more than one injury) requires a disability discharge. Roll a half die (1-2-3) for the number of years served in the current term and receive double mustering out benefits.

Poltroonery. Army, Navy, Marine, and Scout characters may elect the Poltroonery DM -2 (which reduces the chance of injury).

Wound Badges. Army, Navy, Scout, and Marine characters with injuries receive a Wound Badge (WBn) (n is the total number of times a Wound badge has been received).

MILITARY HEROISM AWARDS

- 2D Award
 - 10 Meritorious Conduct Under Fire.
 - 11 Medal for Conspicuous Gallantry.
 - 12 Starburst for Extreme Heroism.

Army, Navy, Marine and Scout characters who roll 9+ for Injury (even if there is no Injury) can roll on the Military Heroism Awards table (DM -2 if the Poltroonery DM was used for Injury).

AGING (Roll Once Every 4 Years)

| Age | 34+ | 50+ | 66+ | | | |
|--|----------|----------|-----------|--|--|--|
| Strength | -1 if 7- | -1 if 8- | -2 if 8- | | | |
| Dexterity | -1 if 6- | -1 if 7- | -2 if 8- | | | |
| Endurance | -1 if 7- | -1 if 8- | -2 if 8- | | | |
| Intelligence | | | -1 if 8- | | | |
| Education | S | ame effe | ct as Int | | | |
| Social Standing unaffected | | | | | | |
| Roll every 4 years beginning on 34 th | | | | | | |
| birthday. | | | | | | |

THE TRAVELLER CHARACTER

The character is the individual through which the player in **Traveller** performs all activity. Each character has six basic characteristics, a variety of skills, a background based on schooling and education, and a prior career. Most characters are human, and the basic character generation procedures in Traveller are for humans.

THE CHARACTER TYPES

When classified by use in the game, there are three types of characters:

Player Characters (PC). A character actively used by a player.

Non-Player Characters (NPC), A character manipulated by the game master or referee as it interacts with the player characters. NPCs are often patrons (reasons for adventures).

Spear-Carriers (SC). A nameless, faceless character who adds color to situations without needless detail.

CHARACTERISTICS

Strength (Str) indicates physical power and ability.

Dexterity (Dex) indicates body and eye-hand coordination.

Endurance (End) indicates personal determination and physical stamina.

Intelligence (Int) indicates natural mental ability to think and reason.

Education (Edu) indicates an equivalent level of schooling (although not necessarily attendance).

Social Standing (Soc) indicates social class and the level of society from which the character comes.

SKILLS

A character has one or more skills reflecting experience and training.

Recording Skills. Skills are recorded as Skill-N; Skill is the name of the skill and N is the skill level, which may range from 0 or 1 to 10 or more.

Record cascade skills as Skill-N (Parent), where Parent is the name of the parent cascade skill.

The basic characteristics for a character are recorded in a six digit string of letters and numbers.

THE UPP Endurance Intelligence Education Dexterity Strength 9 A B 5 6 7

Social Standing

HEXADECIMAL NUMBERS

| Base10 | 0 | 1 | 2 | 3 | 4 | 56 | 6 |
|--------|----|----|----|----|----|-------|---|
| Base16 | 0 | 1 | 2 | 3 | 4 | 56 | 6 |
| | | | | | | | |
| Base10 | 7 | 8 | 9 | 10 | 11 | 12 13 | 3 |
| Base16 | 7 | 8 | 9 | Α | В | СС |) |
| | | | | | | | |
| Base10 | 14 | 15 | 16 | 17 | 18 | 19 20 |) |
| Base16 | Е | F | G | Н | J | ΚL | - |

Hexadecimal (base 16) numbers express digits greater than 9 using only one space. The original concept of hexadecimal extends only to 16; but additional values have been added to cover higher numbers.

I and O are omitted to avoid confusion with 1 (one) and 0 (zero).

EDUCATION

A character may attend one or more schools which may provide additions to Education, and new levels of skills.

DETAILS

The player determines the details of name, gender, and race.

Race. Characters are Human; race indicates the type of human (default is a generic Imperial Human). Other possible choices include:

Im Imperial Human.

- Vi Vilani.
- So Solomani.
- Zh Zhodani.
- Ge Geonee.
- Su Suerrat.

Gender. Default gender is the same as the player. Available choices are:

- Μ Male.
- F Female.

Name. Names are determined by the player.

TITLES

| Position | Title |
|--------------------|--------------------|
| MD or Ph.D | Dr. |
| Ship Commander | Captain |
| Ph.D | Professor |
| Social B or Higher | |
| Social C | Baron, Baroness |
| Social D | Marquis, Marquesa |
| Social E | Count, Countess |
| Social F | Duke, Duchess |
| | reserved for NPCs) |
| Social G | Archduke |
| Social H | Emperor |

CAREERS

A character selects a career, enlists, and resolves the process. Eventually the character leaves the career and begins role-playing adventures.

| Nama | | | | <u></u> | D | L -4 | ا مد ا | له ۲ | · · · |
|-------------------------------|----------------------|--|------|---------|----------------|-------------|----------------|------|-------|
| Service and Rank | | | Race | | | | | | Sex |
| Enlisted | Discharged Served Co | | | еер | Birthdate | | | - | |
| Skills | | | Ht | dm | Birth | vorld | | | |
| | | | Wt | dm | Home | eworld | | | |
| Possessions | | | | | Mone | ey. | | | |
| | | | | | Degr | ees | | | |
| Comments Str Dex End | | | Ir | nt | | | | | |
| Character C | ard | | | | | | | Forr | n 11 |

THE TRAVELLER CHARACTER CARD

Information about characters is recorded on Character Cards (one for each character). This card serves as a ready source of information about the abilities and possessions of a character, and is available to the player and to the game master.

PLANNING A CAREER

CAREER ROLL SUMMARIES

| No | Career | Enlist | DM | DM | Injury | DM | Com | DM | Prom | DM | Cont |
|----|-------------|--------|------------|------------|--------|------------|------|------------|------|------------------------------|------|
| 2 | Noble | Spl | | | 11 - | | 6 - | - 1 Edu 8+ | 6 - | +3 Soc C+ | 8 - |
| 3 | Entertainer | 5 - | - 2 End 9+ | - 1 Soc 8+ | 11 - | | | | | | 10 - |
| 4 | Rogue | 6 - | - 2 Int 9+ | - 1 Str 7+ | 10 - | | | | | | 9 - |
| 5 | Marines | 7 - | - 2 Str 9+ | - 1 End 6+ | 8 - | - 2 Poltr* | 7 - | - 1 Edu 6+ | 6 - | - 1 Soc 8+** | 10 - |
| 6 | Navy | 8 - | - 2 End 9+ | - 1 Soc 7+ | 9 - | - 2 Poltr* | 8 - | - 1 Int 9+ | 9 - | - 1 Edu 7+** | 9 - |
| 7 | Army | 9 - | - 2 Str 9+ | - 1 Dex 8+ | 8 - | - 2 Poltr* | 8 - | - 1 Int 8+ | 9 - | - 1 Edu 6+** | 9 - |
| 8 | Merchants | 8 - | - 2 Int 9+ | | 11 - | | 10 - | - 2 End 9+ | 4 - | Off Rank | 9 - |
| 9 | Scout | 7 - | - 2 End 9+ | - 1 Int 7+ | 7 - | - 2 Poltr* | | | | | 11 - |
| 10 | Agent | 6 - | - 2 End 9+ | - 1 Edu 6+ | 10 - | | | | | | 10 - |
| 11 | Scholar | 5 - | - 2 Int A+ | | 2 - | | | | | | 8 - |
| 40 | | ~ · | 1 | | | | | | | | |

12 The Draft Special

*Poltr: Poltroonery (requires DM -2 on Military Heroism). ** DM+3 if Rank O6. DM- is beneficial; DM+ is disadvantageous.

CAREER APTITUDES

| Career | Str | Dex | Enc | l Int | Εdι | I Soc |
|-------------|-----|-----|-----|-------|-----|-------|
| Noble | - | - | - | A+ | 7+ | A+ |
| Entertainer | - | - | 9+ | - | - | 8+ |
| Rogue | 7+ | - | - | 9+ | - | - |
| Marines | 9+ | - | 6+ | - | 6+ | 8+ |
| Navy | - | - | 9+ | 9+ | 7+ | 7+ |
| Army | 9+ | 8+ | - | 8+ | 6+ | - |
| Merchant | - | - | 9+ | 8+ | - | - |
| Scout | - | - | 9+ | 7+ | - | - |
| Agent | - | - | 9+ | - | 6+ | - |
| Scholar | - | - | - | A+ | - | - |

This table shows the characteristics providing the greatest chance of success in each career.

THE DRAFT

| 1D | Career | To Enlist |
|----|----------|-----------|
| 1 | Marines | 7 - |
| 2 | Navy | 8 - |
| 3 | Army | 9 - |
| 4 | Merchant | 8 - |
| 5 | Scouts | 7 - |
| 6 | Rejected | |
| | | |

Use this table when a character is drafted (whether required to submit to, or having volunteered for, the draft). Admission is automatic (the enlistment throw is shown for reference only).

RANDOM CAREER SELECTION

| 2D | Career | <u>To Enlist</u> |
|-------|----------------------------|------------------|
| 2 | Noble | Special |
| 3 | Entertainer | 5 - |
| 4 | Rogue | 6 - |
| 5 | Marines | 7 - |
| 6 | Navy | 8 - |
| 7 | Army | 9 - |
| 8 | Merchants | 8 - |
| 9 | Scout | 7 - |
| 10 | Agent | 6 - |
| 11 | Scholar | 5 - |
| 12 | The Draft | Special |
| Think | ملمين المعرما معرمين ملطمة | |

This table randomly determines a career; if used, admission is automatic regardless of prerequisites.

Nobles: Nobles produced by this table (who do not have the required Soc) are living the life of an impostor.

SCHOOLS PREREQUISITES

| SCHOOLS | - n L n | | 0131 | 123 | | |
|---------------|----------------|------|-------|-------|-------|------|
| School | Str D | ex E | End | Int I | Edu 🗄 | Soc |
| ED4 | - | - | - | - | 3 - | - |
| University | - | - | - | 8+ | 5+ | - |
| Merchant* | - | - | - | - | 5+ | - |
| Military | - | - | 8+ | 8+ | 4+ | 8+ |
| Naval | - | - | 8+ | 9+ | 5+ | 8+ |
| OTC/NOTC | - | - | - | - | - | - |
| OCT** | - | - | 9+ | 9+ | - | 8+ |
| OFS*** | - | 9+ | - | 9+ | - | 8+ |
| Grad Schoo | I | В | A, B | S, Bl | FA, E | 3BA |
| Ph.D | | MA | ۸, MS | S, ME | 3A, N | /IFA |
| Med School | | | | 9+ | BA, | BS |
| Tech Schoo | I | | | A+ | | |
| * Homewor | ld mu | st b | e sta | arpor | t AB | C. |
| ** Military A | opco/ | mv | only | - | | |

* Military Academy only.

*** Naval Academy only.

SCHOOLING

Pre-Requisites. Minimum prerequisites must be met before applying.

Admission. A character may apply once per year to a school for which prerequisites are met. A school (except Grad School) may be attended only once.

Perseverance. A character must persevere in order to graduate and receive a diploma.

Honors. The honors roll is optional. Major: Each school (aside from ED4, OCT, OFS, NOTC and OTC) requires a Major. In each year, the character may receive one level of skill in the Major in lieu of rolling on the school skill table.

WAIVERS

- In Schools and Education, a
- character may apply for a **waiver**. A Waiver may apply to

A Pre-Requisite (which otherwise

precludes applying for a school), or **Most Die Rolls** (after the roll has

been made and failed).

Rolling For Waivers. For a Waiver, roll Soc or less (2D); DM plus number of previous waivers (successful or not).

But Not: Waivers never apply to injury. A pre-requisite for a degree cannot be waived.

CAREERS

Pre-Requisites. A pre-requisite (as stated for Nobles) must be met before attempting to enlist in a career.

Enlistment. A character may try to enlist in any number of services, but only once per service. If an enlistment roll is 12 exactly, character **must use** the Draft **or** Random Career Selection.

Commission and Promotion. For those careers with rank, characters begin with rank E1 (unless otherwise noted). They are automatically promoted to 1 level each year for the first four years, and 1 level each term (4 years) thereafter.

If the Commission roll is successful, the character receives rank O1, and remains at that rank until the promotion roll is successful.

Continuance. A character may continue as long as the Continuance Roll is successful. If the roll is **exactly 2**, the character **MUST** continue in the career for another term.

INJURY & RECOVERY

| | | Injury Re | СС | ve | ery |
|----|---------|------------|----|----|-----|
| Ha | alf Die | 1 2 3 1 | | 2 | 3 |
| 1 | Str | -1 -2 -3 (|) | 1 | 2 |
| 2 | Dex | -1 -2 -3 (|) | 1 | 2 |
| 3 | End | -1 -2 -3 1 | | 2 | 3 |

If injured, roll for characteristic injured and for recovery, which cannot exceed initial injury. Unrecovered injury reduces characteristic permanently.

Service May End. Permanent injury of 3+ points (even if from more than one injury) requires a disability discharge. Roll a half die (1-2-3) for the number of years served in the current term; receive 2x muster out benefits.

Poltroonery. Army, Navy, Marine, and Scout characters may elect the Poltroonery DM -2 (which reduces the chance of injury).

Wound Badges. Army, Navy, Scout, and Marine characters with injuries receive a Wound Badge (WBn) (n is the total number of times a Wound badge has been received).

| Hom Grou Starp 2. 3. Roll | For Birthworld or eworld, roll TL p and note port Range. Roll for Starport. Trade Classes. for world trade sifications. | TL EQUIVALENT TL Groups Title - 0 NoTe 1 - 3 VLoT 4 - 6 LoTe 7 - 9 MidTu 10 - 12 HiTe 13 - 15 VHiTu 16 - 18 UHiTu | 1D Group ech 1 LoTech ech 2 MidTech ch 3 HiTech ech 4 HiTech ch 5 HiTech ch 6 VHiTech | 1D ch (CD) 1 cch (ABC) 2 h (CD) 3 h (ABC) 4 h (ABC) 5 cch (AB) 5 | ABC AB CD A A C A A C B A C B B D C B D C B D pecific type. | WORLDS After determining Birthworld, a player may decide that a character has a different Homeworl | g r |
|--|---|---|--|--|--|--|--|
| | | | WORLD TRADE C | LASSIFICATIONS | | | |
| | | | 3 HiTech (CD) /a De Na Ast Va Ag Ni HiPop Po LoPop LoPop Ind HiPop Na Ni Va Ic LoPop Va Na Va Na Va Na Ni the details of speci | 4 HiTech (ABC) De LoPop HiPop Fl Po Ni Po De Ni LoPop Va Wa LoPop Ni Po Na Ind HiPop Na Ni Po Na Po De fic worlds (and are de | 5 HiTech (AB) Fl LoPop Fl Ri Na Ind HiPop Va Ast LoPop Va Na Va Ni Va Po De LoPop Na Ni Ast Va Ag Na Po HiPop efined in Worlds). | 6 VHiTech (AB) Na Ind Po HiPop Ind Wa HiPop Ni Wa LoPop Va LoPop Va LoPop Ast LoPop Va Ind HiPop Na Va Ag Ni Ri Na Po HiPop | |
| W | orld starport possik | | | column heading. Ch | aracter must select | t the starport of his o | or |
| W | | pilities are shown in p | parentheses in each | · · | aracter must select | t the starport of his o | or |
| W her \ | orld starport possik Norld using the Sta | pilities are shown in p arport table. | parentheses in each WORLD S | SKILLS 1 | | · | |
| W | orld starport possik | pilities are shown in p | parentheses in each | · · | | t the starport of his of Fluid Ocean Research | or 1D 1 |
| W her \ 1D | orld starport possik World using the Sta Agricultural | pilities are shown in p arport table. Non-Agricultural | oarentheses in each WORLD S Industrial | SKILLS 1 Non-Ind or LoPop | Asteroid Belt | Fluid Ocean | 1D 1 2 |
| W her \ 1D 1 | orld starport possik World using the Sta Agricultural Research | bilities are shown in p arport table. Non-Agricultural Computer | oarentheses in each WORLD S Industrial Armorer | SKILLS 1 Non-Ind or LoPop Navigation | Asteroid Belt Astrogation | Fluid Ocean Research | 1D 1 |
| W her \ 1D 1 2 3 4 | orld starport possik World using the Stand Agricultural Research Equestrian Biology Chemistry | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors | worked by the set of t | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey | Asteroid Belt Astrogation Vac Suit | Fluid Ocean Research Survival Medical Chemistry | 1D 1 2 3 4 |
| W her \ 1 2 3 4 5 | orld starport possik World using the Stand Agricultural Research Equestrian Biology Chemistry Mechanics | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications | WORLD S WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications | Fluid Ocean Research Survival Medical Chemistry Communications | 1D 1 2 3 4 5 |
| W her \ 1D 1 2 3 4 | orld starport possik World using the Stand Agricultural Research Equestrian Biology Chemistry | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors | worked by the set of t | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat | Fluid Ocean Research Survival Medical Chemistry | 1D 1 2 3 4 |
| W her \ 1 2 3 4 5 | orld starport possik World using the Stand Agricultural Research Equestrian Biology Chemistry Mechanics | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications | WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications Aircraft | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications | Fluid Ocean Research Survival Medical Chemistry Communications | 1D 1 2 3 4 5 |
| W her \ 1 2 3 4 5 | orld starport possik World using the Stand Agricultural Research Equestrian Biology Chemistry Mechanics | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications | WORLD S WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications Ship's Boat | Fluid Ocean Research Survival Medical Chemistry Communications | 1D 1 2 3 4 5 |
| W her \ 1 2 3 4 5 6 | orld starport possik Norld using the Sta Agricultural Research Equestrian Biology Chemistry Mechanics Ground Craft | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications Ground Craft | WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications Aircraft | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications Ship's Boat High-Pop Administration | Fluid Ocean Research Survival Medical Chemistry Communications Instruction | 1D 1 2 3 4 5 6 |
| W her \ 1 2 3 4 5 6 1 D | orld starport possik Norld using the Sta Agricultural Research Equestrian Biology Chemistry Mechanics Ground Craft Desert | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications Ground Craft Water World | WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications Aircraft WORLD S Rich | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft SKILLS 2 Poor Forgery Streetwise | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications Ship's Boat High-Pop | Fluid Ocean Research Survival Medical Chemistry Communications Instruction | 1D 1 2 3 4 5 6 1D 1 2 |
| W her \ 1 2 3 4 5 6 1D 1 | orld starport possik World using the Sta Agricultural Research Equestrian Biology Chemistry Mechanics Ground Craft Desert Navigation Survival Recon | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications Ground Craft Water World Navigation | WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications Aircraft WORLD S Rich Athletics Gambling Performance | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft SKILLS 2 Poor Forgery | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications Ship's Boat High-Pop Administration | Fluid Ocean Research Survival Medical Chemistry Communications Instruction Vacuum Navigation | 1D 1 2 3 4 5 6 1D 1 |
| W her \ 1 2 3 4 5 6 1 1 2 3 4 | orld starport possik Norld using the Sta Agricultural Research Equestrian Biology Chemistry Mechanics Ground Craft Desert Navigation Survival | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications Ground Craft Water World Navigation Survival | WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications Aircraft WORLD S Rich Athletics Gambling | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft SKILLS 2 Poor Forgery Streetwise Interrogation Intimidation | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications Ship's Boat High-Pop Administration Bureaucracy | Fluid Ocean Research Survival Medical Chemistry Communications Instruction Vacuum Navigation Vac Suit | 1D 1 2 3 4 5 6 1D 1 2 3 4 3 4 5 6 |
| W her \ 1 2 3 4 5 6 1D 1 2 3 | orld starport possik World using the Sta Agricultural Research Equestrian Biology Chemistry Mechanics Ground Craft Desert Navigation Survival Recon | bilities are shown in p arport table. Non-Agricultural Computer Craftsman Electronics Sensors Communications Ground Craft Water World Navigation Survival Watercraft | WORLD S Industrial Armorer Craftsman Electronics Gravitics Communications Aircraft WORLD S Rich Athletics Gambling Performance | SKILLS 1 Non-Ind or LoPop Navigation Survival Medical Survey Mechanics Ground Craft SKILLS 2 Poor Forgery Streetwise Interrogation | Asteroid Belt Astrogation Vac Suit Propsecting Environ Combat Communications Ship's Boat High-Pop Administration Bureaucracy Leadership | Fluid Ocean Research Survival Medical Chemistry Communications Instruction Vacuum Navigation Vac Suit Sensors | 1D 1 2 3 4 5 6 1D 1 2 3 4 |

Army

Scout Merchant

THE UNIVERSITY

The foundation of any advanced education is attendance at the University. Prerequisite: Int 8+, Edu 5+.

| Tiorequisitor | 01, 200 011 |
|-------------------|------------------------|
| Admission: | 7 -; DM - 1 if Int 9+ |
| Perseverance: | 7 -; DM - 1 if Int A+ |
| Honors: | 4 -; DM - 3 if Int B+ |
| Academic Skills | Honors Benefits |
| 1 Athletics | Degree carries |
| 2 Technical | the suffix honors. |
| 3 Physical Scien | ice |
| 4 Social Science | • |
| 5 Performance | Receive +1 Edu. |
| 6 Language | |
| Poll once por vog | r ar abaaaa fram Majar |

Roll once per year or choose from Major.

Declared Major: Indicate one skill within Physical Science, Social Science,

Business, or Performance as Major. Education Increase: Edu increased to 7. Academic Degree: BS. If character has Computer or Language, BA. If Performance major, BFA. If Business major, BBA.

OTC/NOTC: May attempt enrollment in OTC or NOTC, but may serve in only one. Time Served: 4 years. If Edu 8+, time

served is 3 years.

OTC (Officer's Training Corps)

Admission: 7 -; DM - 1 if Str 9+. On Graduation: Receive Bureaucracy, Tactics. Automatic enlistment in Army (required) with rank O1. If University Perseverance fails, automatic Army enlistment required with Army rank E1.

GRADUATE SCHOOL

The first step toward advanced education. Prereq (Masters): BA, BS, BFA, BBA. Prereg (PhD): MA, MS, MFA, MBA.

| Admission: | 7 -; DM - 1 if Int 9+ |
|--------------------------------------|-----------------------|
| Perseverance: | 7 -; DM - 1 if Int A+ |
| Honors: | 4 -; DM - 1 if Int B+ |
| Academic Skills | Honors Benefits |
| Jack of all Trac | des Degree carries |
| 2 Academic | the suffix honors |
| 3 Instruction | |
| 4 Technical | |
| 5 Performance | Receive +1 Edu. |
| 6 Law | |
| | |

Roll once per year or choose from Major.

Declared Major: Indicate one skill within Physical Science, Social Science, Business, or Performance as Major.

Education Increase: Edu increased to 8. Academic Degree: Social Sciences: MA; Physical Sciences: MS; Performance: MFA. Business, MBA. Degree not granted unless Major level is 3+ (6+ for Ph.D).

Doctoral Studies: Upon second completion of Grad School: PhD. Edu increased to A.

Time Served: 2 years (or 3 years).

THE MERCHANT ACADEMY

The fundamentals of merchant operations

| | of merchant operations |
|---|---|
| are taught at the Me | |
| Prerequisite: Edu | 15+. Starport A, B, C. |
| Admission: | 6 -; DM - 1 if End 9+ |
| Perseverance: | 7 -; DM - 1 if Int A+ |
| Honors: | 5 -; DM - 1 if Int B+ |
| Academic Skills | Honors Benefits |
| 1 Computer | Degree carries |
| 2 Technical | the suffix honors. |
| 3 Business | |
| 4 Engineering | |
| 5 Astrogation | Receive +1 Edu. |
| 6 Spacecraft | |
| | r or choose from Major. |
| | |
| Declared Major: Academic Degree | |
| Academic Degree | e. DDA. |
| Education Increa | se: Edu increased to 7. |
| | attempt enrollment in |
| OTC or NOTC but r | nay serve in only one. |
| Time Served: 4 y | ears A Merchant |
| | receives Merchant rank |
| O1 and automaticall | v enlists in the |
| | schooling is complete. |
| | |
| | er's Training Corps) |
| Admission: | |
| | Receive Bureaucracy. |
| | atic required enlistment |
| in Navy (or Marines) | with rank O1. If |
| University Persevera | uired with Army rank E1. |
| Anny emistinent req | ulleu with Anny fank ET. |
| | |
| MEDICAL SCHOOL The route to beco | |
| Prerequisite: BA | |
| Fielequisite. DA | 01 03, 111 9+. |
| Admission: | 6 -; DM - 1 if Dex 8+ |
| Perseverance: | 6 -; DM - 1 if End 9+ |
| Honors: | 4 -; DM - 1 if Int B+ |
| Academic Skills | Honors Benefits |
| 1 Jack of all Trade | |
| 2 Medical | the suffix <i>Lishun</i> |
| 3 Medical | |
| | |
| | (meaning <i>Health</i>). |
| 4 Medical | (meaning <i>Health</i>). |
| 4 Medical 5 Physical Scien | (meaning <i>Health</i>). |
| 4 Medical | (meaning <i>Health</i>). ces Receive +1 Edu. |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea | (meaning <i>Health</i>). ces Receive +1 Edu. r. |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea Declared Major: 1 | (meaning <i>Health</i>). ces Receive +1 Edu. r. Medical. |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea Declared Major: 1 Education Increa | (meaning <i>Health</i>). ces Receive +1 Edu. r. Medical. se: Edu increased to 9 |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea Declared Major: I Education Increa Academic Degree | (meaning <i>Health</i>). ces Receive +1 Edu. r. Medical. ise: Edu increased to 9 e: MD. Degree is not |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea Declared Major: 1 Education Increa | (meaning <i>Health</i>). ces Receive +1 Edu. r. Medical. ise: Edu increased to 9 e: MD. Degree is not |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea Declared Major: I Education Increa Academic Degree granted unless Medi | (meaning <i>Health</i>). ces Receive +1 Edu. r. Medical. ise: Edu increased to 9 e: MD. Degree is not ical is 6+. |
| 4 Medical 5 Physical Scien 6 Computer Roll once per yea Declared Major: I Education Increa Academic Degree granted unless Medi Automatic Skills | (meaning <i>Health</i>). ces Receive +1 Edu. r. Medical. ise: Edu increased to 9 e: MD. Degree is not |

Time Served: 5 years.

SCHOOLS 1

| S | KILLS AVAILAB | BLE |
|----|---------------------------|----------------------|
| TI | HROUGH EDUC | ATION |
| | Academic | Cluster |
| х | | Int, Edu |
| ~ | Administration | Int, Edu |
| | Archeology | Edu, Dex |
| | Armorer | Dex, Int |
| х | Art | Dex, Int |
| | Artillery | Dex, Int Int, Str |
| | Astrogation | Edu, End |
| х | Athletics | Dex, End |
| | Biology | Dex, End Edu, Int |
| х | Broker | Édu |
| | Bureaucracy | Cluster |
| | Business | Cluster |
| х | Camouflage | Int, Str |
| | Chomictry | Edu Int |
| | Combat Engine Computer | ering Int |
| х | Computer | Edu, Int |
| х | Craftsman | Dex, End |
| х | Dance | Dex, Soc |
| | Demolitions | Dex |
| | Electronics | Edu, Int |
| | Engineering | Int, Str |
| | Fleet Tactics | |
| | Geology | Edu, Int |
| | Gravitics | Dex, Int |
| | Ground Craft | |
| Х | Heavy Weapons | s Dex, Str |
| | History | Edu, Int |
| Х | Instruction | Int, Edu |
| | Jack of All Trade | |
| | Language | Int, Edu |
| | Law | Edu, Int |
| | Leadership | Int, Soc |
| | Linguistics Mechanics | Edu, Int Dex, Int |
| | Medical | |
| | Military | Edu, Dex Cluster |
| х | Music | Dex,Edu |
| ~ | Naval | Cluster |
| | Naval Architect | Edu, Int |
| | Performance | Cluster |
| v | Philosophy | Int, Edu |
| Х | Physical Scien | |
| | Physics | Edu, Int |
| | PilotInt, Edu | Luu, m |
| | Psionicology | Int, Edu |
| х | Psychology | Int, Edu |
| x | Research | Edu. Int |
| ~ | Robotics | Edu, Int Int, Dex |
| | Sensors | Int, Edu |
| | Ship Tactics | Int |
| | Ship's Boat | Dex, Int |
| | Strategy | , t |
| | Social Science | Cluster |
| | Soldier | Cluster |
| | Spacecraft | Cluster |
| | Tactics | Int, Edu |
| | Technical | Cluster |
| х | Trader | Int, Edu |
| x | Vac Suit | Dex |
| x | Writing | Int, Edu |
| | 0 | , |

SCHOOLS 2

| | LUSTER SKILL | |
|---|-----------------------|----------------------|
| F | ROM EDUCATIO | N |
| | Academic | |
| | x Instruction | Int, Edu |
| | x Research | Edu, Int |
| | Bureaucracy | , - |
| | Admin | Int, Edu |
| | Leadership | Int, Soc |
| x | Business | int, 000 |
| ^ | x Broker | Edu |
| | x Trader | Int, Edu |
| х | Performance | int, Luu |
| ^ | x Acting | Int,Edu |
| | x Art | |
| | | Dex, Int Dex, Soc |
| | x Dance x Music | Dex, Soc Dex, Edu |
| | x Writing | Int, Edu |
| | Soldier | ini, Euu |
| | | Day lat |
| | Armorer | Dex, Int |
| | x Ground Craft | Dex, Int |
| | x Camouflage | Int, Str |
| | Demolitions | Dex Dex |
| | x Heavy Wpns | Dex, Str |
| | Tactics | Int, Edu |
| | Military | |
| | Artillery | Int, Str |
| | Cbt Engineer | ing Int |
| | x Strategy | Int, Edu |
| | Naval | |
| | Ship Tactics | Int |
| | Astrogation | |
| | Engineering | Int, Str |
| | Fleet Tactics | Int, Edu |
| | Physical Scien | |
| | Biology | Edu, Int |
| | Chemistry | Edu, Int Edu, Int |
| | Geology | Edu, Int |
| | Medical | Edu, Dex |
| | Physics | Edu, Int |
| | Social Science | |
| | Archeology | Edu, Dex |
| | History | Edu, Int |
| | Linguistics | Edu, Int |
| | x Philosophy | Int, Edu |
| | Psionicology | Int, Edu |
| | x Psychology | Int, Edu |
| | Spacecraft | |
| | Pilot | Int, Edu |
| | Ship's Boat | Dex. Int |
| | Technical | |
| | x Craftsman | Dex, End |
| | x Computer | Edu, Int |
| | Electronics | Edu, Int |
| | Gravitics | Dex,Int |
| | Mechanics | Dex, It |
| | | , |
| | | |

Failed Admission: If not admitted, no age penalty.

Failed Perseverance: If a character flunks out, roll a half-die (results 1-2-3) for the years spent, and receives 1 skill per year.

THE MILITARY ACADEMY

The Imperial Military Academy at Arpaget provides a trained corps of Army officers for the service of the Imperium.

Prerequisite: End 8+, Int 8+, Edu 4+, Soc 8+, Age 19 -.

| Perseverance: 8 | -; DM - 2 if Int A+ -; DM - 1 if End 9+ -; DM - 1 if Int A+ |
|---|---|
| cademic Skills 1 Jack of all Trades 2 Bureaucracy 3 Physical Sciences 4 Social Sciences 5 Soldier 6 Military Roll once per year. | Honors Benefits Degree carries the suffix <i>honors</i> s Receive +1 Edu. |

Major: Military.

A

Education Increase: Edu increased to 7 if not 7 alreadv.

Academic Degree: Military BA.

Time Served: 4 years. A Military Academy graduate receives Army rank O1 and automatically enlists in the Army when all schooling is complete.

OFFICER COMMANDO TRAINING (OCT)

Military Academy graduates may apply to immediately attend OCT.

Prerequisite: End 9+ Int 9+, Soc 8+.

9 -; DM - 1 if End A+ Admission: On Graduation: Receive Bureaucracy, Tactics, Soldier. Automatic Army rank O2. Time Served: Add 1 year.

TECHNICAL INSTITUTE

Technical Institute provides advanced education in technical subjects. Prerequisite: Int A+

| Admission: | 7 -; DM - 1 if Int 9+ |
|---------------|-----------------------|
| Perseverance: | 9 -; DM - 1 if Int 8+ |
| Honors: | 5 -; DM - 2 if Int B+ |

| Academic Skills | Honors Benefits |
|--------------------------|------------------------|
| 1 Jack of all Trades | Degree carries |
| 2 Robotics | the suffix Agidda |
| 3 Naval Architect | which means |
| 4 Sensors | Technology. |
| 5 Technical | Receive +2 Edu |
| 6 Any Skill | |
| Roll twice per year or | r choose from Major. |
| Major: Character may | / select any skill and |
| designate it as a Major. | • |
| Acadamia Dannari | AT |

Academic Degree: MT. Education Increase: None. Time Served: 2 years.

THE NAVAL ACADEMY

The Imperial Naval Academy at Starsend provides a trained corps of Navy officers for the service of the Imperium.

Prerequisite: End 8+, Int 9+, Edu 5+, Soc 8+, Age 19 -.

| Admission: | 5 -; DM - 1 if Soc A+ |
|---------------|-----------------------|
| Perseverance: | 7 -; DM - 2 if End A+ |
| Honors: | 4 -; DM - 1 if Int B+ |

Academic Skills **Honors Benefits**

- 1 Jack of all Trades Degree carries
- 2 Bureaucracy
- the suffix honors
- **3 Physical Sciences**
- **4 Social Sciences**
 - Receive +1 Edu.
- 6 Naval
- Roll once per year.

Major: Naval.

5 Spacecraft

Education Increase: Edu increased to 7 if not 7 already.

Academic Degree: Naval BA.

Time Served: 4 years. A Naval Academy graduate receives Navy rank O1 and automatically enlists in the Navy when all schooling is complete. Graduate may opt to enlist in Marines with rank O1 instead.

OFFICER FLIGHT SCHOOL (OFS)

Naval Academy graduates may apply to immediately attend OFS.

Prerequisite: Dex 9+, Int 9+, Soc 8+.

5 -; DM - 1 if Dex A+ Admission: On Graduation: Receive Spacecraft, Naval, Vac Suit. Automatic Navy rank O2. Time Served: Add 1 year.

EDUCATION CERTIFICATE

Those with deficient education (Edu 3-) may study for a basic certificate. Prerequisite: Edu 3 or less.

| Admission: | automatic |
|---------------|-----------|
| Perseverance: | 9 |
| Honors: | none |
| | |

Benefits

Certificate.

Receive ED4

Academic Skills

- 1 no skill
- 2 no skill
- 3 no skill
- 4 no skill
- 5 Philosophy
- 6 Technical
- Roll twice.
- Major: none.

Academic Degree: ED4 Certificate. Education Increase: To Edu 4. Time Served: 2 years.

QUICK GENERATING EDUCATION

Based on a raw character at age 18, select the educational degree desired and

- 1. Increase age to the years shown.
- 2. Increase Edu to the level shown (if not at that level already).
- 3. Determine Major subject (select a single skill from within the Cluster as a Major).
- 4. Select the skills allowed from the indicated table.
- 5. Record the degree received.

| 5. Record the degree received. | | | | | | | |
|--|--|--|---|--|--|---|--------------------------------------|
| Degree ED4 is availa | Years | | Major with Edu 3 or les | c | Skills | | Honors |
| ED4 is availa ED4 | +1 | 4 | | 3. | 2 from ED4 List | | none |
| BA BS BFA Naval BA Military BA BBA BBA Masters requ MA MS | +4 +4 +4 +4 +4 +4 +4 +4 +4 +4 +2 +2 | 7 7 7 7 7 7 7 8 8 8 | Social Scienc Physical Scienc Performance Naval Military Business Business s Degree first. Social Scienc Physical Scienc | es nces es | for Military Acade 4 from Universit 4 from Universit 4 from Universit 4 from Military A 4 from Naval Ac 4 from Merchan 4 form Universit 2 from Grad Sch 2 from Grad Sch | y List y List y List kcademy List ademy List t Academy List y List nool List | +1 Edu +1 Edu +1 Edu |
| MFA MT | +2 +2 | 8 | Performance Technical | | 2 from Grad Sch 4 from Technica | | +1 Edu +1 Edu |
| PhD PhD PhD MD | +2 +2 +2 +5 | A A 9 | Performance Medical | es nces | 2 from Grad Sch 2 from Grad Sch 2 from Grad Sch 5 from Medical s *and automati a BA, BS, BFA, c | nool List nool List School List* c Medical-5 or BBA. | +1 Edu +1 Edu +1 Edu +1 Edu |
| OTC Bureaucracy. Tactics NOTC Bureaucracy. Ship Tactics. OFS is available to anyone with a Naval BA. OFS OFS +1 Spacecraft. Naval. Vac Suit. | | | | | | | |
| OCT is available to anyone with a Military BA. OCT +1 Bureaucracy. Tactics. Soldier. | | | | | | | |
| | | • | EDUCATIO | | | T | |
| AthleticsJack of All TradesJTechnicalTechnicalMPhysical SciencePhysical ScienceF | | | Ja Me Ph | ical School ck of All Trades edical hysical Science omputer | Technical Sch Jack of All T Robotics Naval Archite Sensors Technical (Any Skill) | rades | |
| Military Aca Jack of All Bureaucra Physical S Social Sci Soldier Military | Trades acy Science | Jac Bu Phy Soc | I Academy k of All Trades reaucracy ysical Science cial Science acecraft val | Te x Bu Er x Co As | chant Academy cchnical usiness ngineering omputer strogation pacecraft | ED4 x Philosophy Technical None | |

QUICK ED

CLUSTER SKILLS FROM EDUCATION

| FROMEDUCATION | | | | | | |
|---------------|-----------------------|---|--|--|--|--|
| Х | | cademic | | | | |
| | | Instruction | Int, Edu | | | |
| | Х | Research | Edu, Int | | | |
| | В | ureaucracy | | | | |
| | | Admin | Int, Edu | | | |
| | | Leadership | Int, Soc | | | |
| v | R | usiness | , 000 | | | |
| ^ | | Broker | Edu | | | |
| | ~ | Trader | | | | |
| | | | Int, Edu | | | |
| Х | | erformance | | | | |
| | | Acting | Int,Edu | | | |
| | Х | Art | Dex, Int Dex, Soc | | | |
| | х | Dance | Dex, Soc | | | |
| | х | Music | Dex, Edu | | | |
| | | Writing | Int, Edu | | | |
| | | oldier | init, Edd | | | |
| | J | Armorer | Day Int | | | |
| | | | Dex, Int | | | |
| | | Ground Craft | Dex, Int | | | |
| | Х | Camouflage | Int, Str | | | |
| | | Demolitions | Dex | | | |
| | х | Heavy Wpns | Dex, Str | | | |
| | | Tactics | Int, Edu | | | |
| | Μ | lilitary | , | | | |
| | | Artillery | Int, Str | | | |
| | | Cbt Engineer | | | | |
| | ~ | | Int, Edu | | | |
| | | Strategy | m, ⊑uu | | | |
| | | | | | | |
| | N | aval | | | | |
| | N | Ship Tactics | Int | | | |
| | N | | Edu, End | | | |
| | N | Ship Tactics Astrogation Engineering | Edu, End | | | |
| | N | Ship Tactics Astrogation Engineering | Edu, End Int, Str | | | |
| | | Ship Tactics Astrogation Engineering Fleet Tactics | Edu, End Int, Str Int, Edu | | | |
| | | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien | Edu, End Int, Str Int, Edu ce | | | |
| | | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology | Edu, End Int, Str Int, Edu Ce Edu, Int | | | |
| | | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry | Edu, End Int, Str Int, Edu Ce Edu, Int Edu, Int | | | |
| | | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int | | | |
| | | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex | | | |
| | Ρ | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int | | | |
| | Ρ | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics ocial Science | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int | | | |
| | Ρ | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics ocial Science Archeology | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Int | | | |
| | Ρ | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics ocial Science | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Dex Edu, Int | | | |
| | Ρ | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics ocial Science Archeology History | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Dex Edu, Int | | | |
| | P | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Dex Edu, Int Edu, Int | | | |
| | Ρ | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scien Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Dex Edu, Int Edu, Int Edu, Int Edu, Int | | | |
| | P S x | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Dex Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int | | | |
| | P S X X | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Dex Edu, Int Edu, Int Edu, Int Edu, Int | | | |
| | P S X X | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology psychology | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Edu | | | |
| | P S X X | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology psychology pacecraft Pilot | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Edu Int, Edu | | | |
| | P S × × S | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Edu | | | |
| | P S × ×S T | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat echnical | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Edu Int, Edu | | | |
| | P S × ×S T | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Edu Int, Edu Int, Edu Dex. Int Dex, End | | | |
| | P S × ×S T | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat echnical Craftsman | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Edu Int, Edu Int, Edu Dex. Int Dex, End | | | |
| | P S × × S T× | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat echnical Craftsman Computer | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Int, Edu Int, Edu Int, Edu Int, Edu Int, Edu Int, Edu Int, Edu Int, Edu | | | |
| | P S × × S T× | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat echnical Craftsman Computer Electronics | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Int, Edu Int, Edu | | | |
| | P S × × S T× | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat echnical Craftsman Computer Electronics Gravitics | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int | | | |
| | P S × × S T× | Ship Tactics Astrogation Engineering Fleet Tactics hysical Scient Biology Chemistry Geology Medical Physics ocial Science Archeology History Linguistics Philosophy Psionicology Psychology pacecraft Pilot Ship's Boat echnical Craftsman Computer Electronics | Edu, End Int, Str Int, Edu Edu, Int Edu, Int Edu, Int Edu, Dex Edu, Int Edu, Dex Edu, Int Edu, Int Int, Edu Int, Edu | | | |

Education: A character may have a high Edu without an associated degree; this reflects a range of experience without formal education at that level.

02 NOBLES

The nobles of the Imperium are those of the upper social classes, naturally fitted for government and power.

| Enlistment: | automatic if Soc A+ |
|---------------|-----------------------|
| Avoid Injury: | 11 - |
| Knighthood: | 6 -; DM - 1 if Edu 8+ |
| Elevation: | 6 -; DM +3 if Soc C+. |
| Continuance: | 8 - |

| Continuance: | 8 - | |
|--|---------------------------------------|--|
| 1. Physical 1 +1 Streng 2 +1 Dexte 3 +1 Endur 4 Fencing 5 Athletics 6 Equestria | gth rity rance an | Muster Out Cash 1 Cr 10,000 2 Cr 10,000 3 Cr 50,000 4 Cr 50,000 5 Cr100,000 6 Cr100,000 Maximum 3 rolls. |
| 2. Mental 1 +1 Int 2 +1 Edu 3 Bureauc 4 Interact 5 Diplomad 6 First Aid | racy Sy | Muster Out Benefits 1 Lands 2 +1 Int 3 +1 Edu 4 Low Passage 5 10 High Passages 6 Traveller's Aid Society 7 Yacht DM +1 or -1 if Soc E+ |
| 3. Educational 1 Law 2 History 3 Electroni 4 Compute 5 Commun 6 Forgery | cs r ications | Noble Ranks Soc B Knight / Lady Soc C Baron / Baroness Soc D Count / Countess Soc E Marquis / Marquese Soc F Duke / Duchess Soc G Archduke |
| 4. Social 1 Interact 2 Liaison 3 Hunting 4 Gambling 5 Broker 6 Art 5. Career |) | Official Status Soc Annual Income B 24,000 C 36,000 D 48,000 E 60,000 F 100,000 Official Status confers a regular income and |
| 1 Bureauc 2 Interact 3 Spacecr 4 Grav Cra 5 Blade Co 6 Gun Cor 6. Background 1 Naval Ar | aft ^{ft} ombat nbat | occasional assignments. Skill Eligibility +1 skill per year. |

- Naval Architect 1
- 2 Vac Suit
- 3 Mechanics
- 4 Forgery
- 5 Grav Craft
- 6 Ground Craft

Automatic Skills:

+Interact-1

+Fencing-1

Official Status: At the end of term 4 or later, a Noble may apply for Official Status with the empire (acceptance is automatic). A Noble on Official Status receives an income from the empire and occasional assignments, but foregoes the muster out process.

QUICK GENERATING NOBLE CHARACTERS

To create a noble character quickly, decide on the noble rank desired and select that row. The character will have the age shown and have served the terms shown.

Pick the number of skills shown from the Available Skills list. If the character is still in service, then there are no muster out benefits; if out of service, then select the number of benefits shown from the Muster Out Tables.

| Character Template | | | | | | |
|--------------------|-------|----------|------------------------|----------|--|--|
| Rank A | Age T | erms | Skills | Benefits | | |
| Soc B | + 4 | 1 | 4 plus Noble | 1 | | |
| Soc B | + 8 | 2 | 8 plus Noble | 2 3 | | |
| Soc B | +12 | 3 | 12 plus Noble | | | |
| Soc B | +16 | 4 | 16 plus Noble | 4 | | |
| Soc B | +20 | 5 | 20 plus Noble | 5 | | |
| Soc B | +24 | 6 | 24 plus Noble | 6 | | |
| Soc C | + 4 | 1 | 4 plus Noble | 1 | | |
| Soc C | + 8 | 2 | 8 plus Noble | 2 3 | | |
| Soc C | +12 | 3 | 12 plus Noble | | | |
| Soc C | +16 | 4 | 16 plus Noble | 4 | | |
| Soc C | +20 | 5 | 20 plus Noble | 5 | | |
| Soc C | +24 | 6 | 24 plus Noble | 6 | | |
| Soc C | +28 | 7 | 28 plus Noble | 7 | | |
| Soc D | + 4 | 1 | 4 plus Noble | 1 | | |
| Soc D | + 8 | 2 | 8 plus Noble | 2 3 | | |
| Soc D | +12 | 3 | 12 plus Noble | | | |
| Soc D | +16 | 4 | 16 plus Noble | 4 | | |
| Soc D | +20 | 5 | 20 plus Noble | 5 | | |
| Soc D | +24 | 6 | 24 plus Noble | 6 | | |
| Soc D | +28 | 7 | 28 plus Noble | 7 | | |
| Soc D | +32 | 8 | 32 plus Noble | 8 | | |
| Soc E | + 4 | 1 | 4 plus Noble | 1 | | |
| Soc E | + 8 | 2 | 8 plus Noble | 2 3 | | |
| Soc E | +12 | 3 | 12 plus Noble | 3 | | |
| Soc E | +16 | 4 | 16 plus Noble | 4 | | |
| Soc E | +20 | 5 | 20 plus Noble | 5 | | |
| Soc E | +24 | 6 | 24 plus Noble | 6 | | |
| Soc E | +28 | 7 | 28 plus Noble | 7 | | |
| Soc E | +32 | 8 | 32 plus Noble | 8 | | |
| Soc E | +36 | 9 | 36 plus Noble | 9 | | |
| | Noble | Skill: I | Interact-1, Fencing-1. | | | |

Available Skills

| x Art | Dex, Int | Bureaucracy | |
|----------------|------------|--------------|----------|
| x Athletics | Dex, End | Admin | Int, Edu |
| x Broker | Int, Edu | Leadership | Int, Soc |
| Communicatio | n Edu, Int | Interact | |
| x Computer | Edu, Int | x Bribery | Int, Soc |
| Electronics | Edu, Int | x Carousing | Soc, End |
| x Equestrian | Dex, Soc | Diplomacy | Soc |
| Fencing | Dex, Soc | Fast Talk | Int, Edu |
| x First Aid | Int, Edu | Spacecraft | |
| x Forgery | Dex, Int | Pilot | Int, Edu |
| x Gambling | Int, Dex | Ship's Boat | Dex. Int |
| x Grav Craft | Dex, | Blade Combat | |
| x Ground Craft | Dex, Int | x Knife | Dex |
| History | Edu, Int | x Sword | Dex, Str |
| Hunting | End, Dex | Gun Combat | |
| Law | Edu, Int | x Pistol | Dex |
| Liaison | Int, Soc | x Rifle | Dex |
| Mechanics | Dex, Int | x Shotgun | Dex |
| Naval Architec | t Edu, Int | x SMG | Dex |
| x Vac Suit | Dex, | | |

Cluster and Cascade Skill Headers are in Bold.

0:

| | ENTERTAIN | |
|----------------------------|---|--|
| f socie | | s entertainers a valuable part |
| Ave Cor P | nlistment: 5 -; DM - 2 oid Injury: 11 - nmission: none romotion: none ntinuance: 10 - | 2 if End 9+; DM - 1 if Soc 8+ |
| 1. Ph | ysical | Muster Out Cash |
| 1 2 3 4 5 6 | +1 Strength +1 Dexterity +1 Endurance Athletics Fencing Dance | 1 Cr 10,000 2 Cr 20,000 3 Cr 40,000 4 Cr 80,000 5 Cr 100,000 6 Cr 200,000 Maximum 3 rolls. |
| 2. Me | ental | Muster Out Benefits |
| 1 2 3 4 5 6 | +1 Int +1 Edu Communications Computer Electronics Administration | Low Passage +1 Int +1 Edu High Passage 10 High Passages Travellers' Aid Society |
| 3. Ed | ucational | Entertainer Ranks |
| 1 2 3 | Philosophy Psychology Pistol | There are no Entertainer ranks. |
| 4 | Knife | Comments: |
| 5 6 | Research First Aid | Upon achieving Acting-9, note "Star Actor" and receive Cr100,000. |
| 4. So | cial | Upon Writing-9, |
| 1 | Carousing | note "Best-selling |
| 2 3 | Perception Fast Talk | author" and receive Cr100,000. |
| 4 | Diplomacy | Upon Music-9, |
| 5 | Language | note "Star Musician" |
| 6 | Business | and receive Cr50,000. Upon Dance-9, |
| 5. Ca | reer | note "Acclaimed |
| 1 | Business | Dancer" and receive |
| 2 | Performance | Cr50,000. |
| 3 4 | Disguise Forgery | Upon Art-9, note "Brilliant Artist." |
| 4 5 | Interrogation | Dimant Artist. |
| 6 | Streetwise | Skill Eligibility |
| | | +1 skill per year. |

6. Background

- Grav Craft 1
- Ground Craft 2
- 3 Bribery
- 4 Liaison
- 5 Vac Suit
- 6 Jack of All Trades

To create a entertainer character quickly, decide on the entertainer age desired and select that row. The character

Rank

will have served the terms shown. Pick the number of skills shown from the Available Skills list. If the character is still in service, then there are no muster out benefits; if out of service, then select the number of benefits shown from the Muster Out Tables.

QUICK GENERATING ENTERTAINER CHARACTERS

| Character Template | | | | | |
|--|-------|----------------------|----------|--|--|
| Age | Terms | Skills | Benefits | | |
| + 4 | 1 | 5 +Basic | 1 | | |
| + 8 | 2 | 10 +Basic | 2 | | |
| +12 | 3 | 15 +Basic | 3 | | |
| +16 | 4 | 20 +Basic. Advanced. | 4 | | |
| +20 | 5 | 25 +Basic. Advanced. | 5 | | |
| +24 | 6 | 30 +Basic. Advanced. | 6 | | |
| +28 | 7 | 35 +Basic. Advanced. | 7 | | |
| +32 | 8 | 40 +Basic. Advanced. | 8 | | |
| +36 | 9 | 45 +Basic. Advanced. | 9 | | |
| +40 | 10 | 50 +Basic. Advanced. | 10 | | |
| +44 | 11 | 55 +Basic. Advanced. | 11 | | |
| Basic Skills: Business-1. Performance-1. | | | | | |

Advanced Skills: Performance-1.

| | ۸vail | able Skills | |
|------------------|------------|------------------------------------|--|
| Administration | Int, Edu | Business | |
| x Athletics | Dex, End | x Broker Edu | |
| x Bribery | Int. Soc | x Trader Int, Edu | |
| x Carousing | Soc, End | Performance | |
| Communicatio | , | x Acting Int,Edu | |
| x Computer | Edu, Int | x Art Dex, Int | |
| x Diplomacy | Soc, | x Dance Dex, Soc | |
| x Disguise | Int, | x Music Dex, Edu | |
| Electronics | Edu, Int | x Writing Int, Edu | |
| x Fast Talk | Int, Édu | C · | |
| Fencing | Dex, Soc | | |
| x First Aid | Int, Edu | | |
| x Forgery | Dex, Int | | |
| x Grav Craft | Dex, | | |
| x Ground Craft | Dex, Int | | |
| x Interrogation | Int, End | | |
| Jack of All Trac | des varies | | |
| x Knife | Dex, | | |
| Language | Int, Edu | | |
| Liaison | Int, Soc | | |
| x Perception | Int, | | |
| x Philosophy | Int, Edu | | |
| x Pistol | Dex, | | |
| x Psychology | Int, Edu | | |
| x Research | Edu, Int | | |
| x Streetwise | Int, End | | |
| x Vac Suit | Dex, | | |
| | | Skill Headers are in Bold . | |

Default skills are identified by a bullet.

+1 skill per term

Automatic Skills:

+Business-1

+Performance-1 +Performance-1 (at start of term 4)

Specialty: Once a character has received a skill within Performance, a character may indicate that skill as his or specialty skill. Thereafter, the character may take that skill in any year (as the skill for that year), provided it does not exceed the highest skill level otherwise held.

04 ROGUES

A roque is a true individual... dedicated to pursuing his or her own destiny regardless of what society may think.

| Enlistment: | 6 -; DM - 2 if Int 9+; DM - 1 if Str 7+ |
|---------------|---|
| Avoid Injury: | 10 - |
| Commission: | none |
| Promotion: | none |
| Continuance: | 9 - |

1. Physical

- +1 Strength +1 Dexterity 2
- 3 +1 Endurance 4 Athletics
- 5 Equestrian
- 6 Fencing

2. Mental

- +1 Int 1
- 2 Computer
- Cryptography 3
- 4 Survival
- 5 Research
- 6 Jack of All Trades

3. Educational

- Electronics 1
- 2 Craftsman
- 3 Computer
- Communications 4
- 5 Bribery
- 6 Psychology

Social 4.

- Actina 1
- 2 Broker
- 3 Carousing
- 4 Diplomacy
- 5 Fast Talk
- 6 Hunting

5. Career

- Clandestine 1
- 2 Perception
- 3 Vac Suit
- 4 Ship's Boat
- 5 Interrogation
- 6 Diplomacy

6. Background

- Blade Combat 1
- 2 Gun Combat
- 3 Fiahtina
- 4 First Aid
- 5 Concealment
- 6 Grav Craft

| Mu | ster | Out Cash |
|----|------|--------------|
| 1 | Cr | 10,000 |
| 2 | Cr | 20,000 |
| 3 | Cr | 30,000 |
| 4 | Cr | 50,000 |
| 5 | Cr | 90,000 |
| 6 | Cr | 100,000 |
| Ma | ximu | m 3 rolls. |
| Mu | ster | Out Benefits |

Rank

JUT Benefits Low Passage

- 1
- 2 +1 Int
- 3 Weapon 4
- High Passage 5
- 10 High Passages
- 6 Travellers' Aid Society

Plus and Minus

- 2D Item
- 2 1D * Cr100.000 3 1D * Cr 50,000 4 1D * Cr 10,000 5 Cr10,000 6 Masguerade Position 7 no effect 8 Lost Identity 9 10 CS Weeks 10 1D * 10 CS Weeks 11 1D * 50 CS Weeks
- 12 1D *100 CS Weeks

Roque Ranks

There are no ranks for Rogues.

Skill Eligibility

+1 skill per year.

+1 skill per term

Automatic Skills:

+Clandestine-1

- +Jack of All Trades-1
- +Jack of All Trades-1
 - (at start of term 4)

Masquerade. A Rogue may masquerade as an individual in a different profession. After the first term as a Rogue, he or she may select any other career or service and resolve up to 5 terms in that service in place of Rogue. Failure of Continuance while in Masquerade forces a return to Rogue. The final term for a Rogue must be as a Rogue.

QUICK GENERATING ROGUE CHARACTERS

To create a rogue character quickly, decide on the rogue age desired and select that row. The character will have served the terms shown.

Pick the number of skills shown from the Available Skills list. If the character is still in service, then there are no muster out benefits: if out of service, then select the number of benefits shown from the Muster Out Tables.

| | | C | Character Template | |
|---|-----|-------|----------------------|----------|
| ſ | Age | Terms | Skills | Benefits |
| | + 4 | 1 | 5 +Basic | 1 |
| | + 8 | 2 | 10 +Basic | 2 |
| | +12 | 3 | 15 +Basic | 3 |
| | +16 | 4 | 20 +Basic. Advanced. | 4 |
| | +20 | 5 | 25 +Basic. Advanced. | 5 |
| | +24 | 6 | 30 +Basic. Advanced. | 6 |
| | +28 | 7 | 35 +Basic. Advanced. | 7 |
| | +32 | 8 | 40 +Basic. Advanced. | 8 |
| | +36 | 9 | 45 +Basic. Advanced. | 9 |
| | +40 | 10 | 50 +Basic. Advanced. | 10 |
| | +44 | 11 | 55 +Basic. Advanced. | 11 |
| | | | | |

Basic Skills: Clandestine-1. Jack of All Trades-1. Advanced Skills: Jack of All Trades-1.

| | Available Skills | | | | | | |
|---|------------------|------------|----------------|----------|--|--|--|
| х | Acting | Int, Edu | Clandestine | | | | |
| | Athletics | Dex, End | x Disguise | Int | | | |
| х | Bribery | Int, Soc | x Forgery | Dex, Int | | | |
| х | Broker | Int, Edu | x Gambling | Int, Dex | | | |
| х | Carousing | Soc, End | x Intimidation | Str,End | | | |
| | Communication | n Edu, Int | x Intrusion | Dex, Int | | | |
| х | Computer | Edu, Int | x Stealth | Dex | | | |
| | Concealment | Dex, | x Streetwise | Int, End | | | |
| х | Craftsman | Dex, End | Blade Combat | | | | |
| | Cryptography | Int, Edu | x Knife | Dex | | | |
| х | Diplomacy | Soc, | x Sword | Dex, Str | | | |
| | Electronics | Edu, Int | Gun Combat | | | | |
| х | Equestrian | Dex, Soc | x Pistol | Dex | | | |
| х | Fast Talk | Int, Edu | x Rifle | Dex | | | |
| | Fencing | Dex, Soc | x Shotgun | Dex | | | |
| х | First Aid | Int, Edu | x SMG | Dex | | | |
| х | Grav Craft | Dex, | Fighting | | | | |
| | Hunting | End, Dex | x Brawling | Dex, Str | | | |
| х | Interrogation | Int, End | x Melee | Str, End | | | |
| | Jack of All Trac | des varies | x Environ Cbt | Dex, Int | | | |
| х | Perception | Int, | | | | | |
| х | Psychology | Int, Edu | | | | | |
| х | Research | Edu, Int | | | | | |
| | Ship's Boat | Dex, Int | | | | | |
| х | Survival | Int, Str | | | | | |
| х | Vac Suit | Dex, | | | | | |

- Cluster and Cascade Skill Headers are in Bold.
- x Default skills are identified by a bullet.

05 MARINES

Marines are the troop forces which serve aboard naval vessels.

| essels. | |
|---|---|
| | 2 if Str 9+; DM - 1 if End 6+ |
| | 2 for Poltroonery (optional). |
| | 1 if Edu 6+ |
| Promotion: 6 -; DM - Continuance: 10 - | 1 if Soc 8+. DM +3 if rank O6 |
| | Nuctor Out Cook |
| 1. Physical 1 +1 Strength | Muster Out Cash 1 Cr 5,000 |
| 2 +1 Dexterity | 2 Cr 10,000 |
| 3 +1 Endurance | 3 Cr 20,000 |
| 4 Fighting | 4 Cr 30,000 |
| 5 Athletics | 5 Cr 40,000 |
| 6 Blade Combat | 6 Cr 50,000 |
| | Maximum 3 rolls. |
| 2. Mental | Muster Out Benefits |
| 1 +1 Int | 1 Low Passage |
| 2 Survival | 2 High Passage |
| 3 Cryptography | 3 +1 Int |
| 4 Communications | 4 Weapon |
| 5 Recon 6 Recruiting | 5 10 High Passages6 Travelers' Aid Society |
| 6 Recluting | 6 Travelers Ald Society |
| | |
| 3. Educational | Service Ranks |
| 1 Navigation 2 Instruction | E1 Recruit E2 Private |
| 3 Ship's Boat | E3 Lance Corporal |
| 4 Survival | E4 Corporal |
| 5 Forward Observer | E5 Sergeant |
| 6 First Aid | E6 Gunnery Sergeant |
| | E7 Sergeant First Class |
| 4. Social | E8 Master Sergeant |
| 1 Carousing 2 Hunting | E9 Sergeant Major |
| 3 Liaison | O1 Force Ensign |
| 4 Streetwise | O2 Force Lieutenant |
| 5 Stealth | O3 Force Captain |
| 6 Fencing | O4 Major |
| | O5 Lieutenant Colonel |
| 5. Career | O6 Colonel |
| 1 Soldier | O7 Brigadier |
| 2 Gun Combat | O8 Fleet General |
| 3 Military | O9 General |
| 4 Technical | |
| 5 Grav Craft | Skill Eligibility |
| 6 Battle Dress | +1 skill per year. +1 skill on commission |
| 6. Background | +1 skill per promotion |
| 1 Bureaucracy | (rank O1+ only). |
| 2 Gunnery | (.a e + ony). |
| 3 Concealment | Automatic Skills: |
| 4 Robotics | +Cutlass-1 |
| 5 Sensors | +Pistol-1 (rank O1) |
| 6 Vac Suit | |
| Enlisted Promotions: Char | |
| utomatically promoted annua | lly during the first term of |

automatically promoted annually during the first term of enlistment. Thereafter, enlisted characters are promoted one rank at the beginning of each term.

Officer Promotions. Characters begin at O1. Enlisted characters E7 and above who receive a commission begin at O3. Officers are eligible for promotion once per term.

QUICK GENERATING MARINE CHARACTERS

Decide on the rank desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown.

Pick skills from the **Marine Available Skills** list. If out of service, select benefits from the **Muster Out Tables**.

| Marine Character Template | | | | | | |
|---------------------------|----------|------------|---------|------------------------|----------|--|
| Rank | Age | Terms | Skills | • | Benefits | |
| E1 | + 1 | 1 | 1 + S | ervice | 1 | |
| E2 | + 2 | 1 | 2 + S | ervice | 1 | |
| E3 | + 3 | 1 | | ervice | 1 | |
| E4 | + 4 | 1 | | ervice | 1 | |
| E5 | + 8 | 2 | | ervice | 2 | |
| E6 | +12 | 3 | 12 + S | | 3 | |
| E7 | +16 | 4 | 16 + S | | 4 | |
| E8 | +20 | 5 | 20 + S | | 5 | |
| E9 | +24 | 6 | 24 + S | | 6 | |
| 01 | + 4 | 1 | | ervice. Officer. | 2 | |
| O2 | + 8 | 2 | | ervice. Officer. | 3 | |
| O3 | +12 | 3 | | ervice. Officer. | 4 | |
| O4 | +16 | 4 | 16 + S | ervice. Officer. | 5 | |
| O5 | +20 | 5 | 20 + S | ervice. Officer. | 6 | |
| O6 | +24 | 6 | 24 + S | ervice. Officer. | 7 | |
| | Servi | ice Skill: | Cutlass | -1. Officer Skill: Pis | stol-1. | |
| | | Ма | rino Av | ailable Skills | | |
| x Athl | etics | | x, End | Bureaucracy | | |
| | le Dres | | Dex | Admin | Int, Edu | |
| - | ousing | | c, End | Leadership | Int, Soc | |
| | 0 | ation E | | Soldier | , | |
| | cealm | | Dex | Armorer | Dex, Int | |
| Crv | otograp | bhv In | t. Edu | x Ground Craft | Dex, Int | |
| | cing | | x, Soc | x Camouflage | Int, Str | |
| x Firs | | | t, Edu | Demolitions | Dex | |
| For | ward O | bser In | t, Edu | x Heavy Wpns | Dex, Str | |
| x Gra | v Craft | | Dex, | Tactics* | Int, Edu | |
| Hun | iting | End | d, Dex | Military | | |
| x Inst | ruction | In | t, Edu | Artillery | Int, Str | |
| Liais | son | In | t, Soc | Cbt Engineerin | ig Int | |
| x Nav | rigation | | du, Int | x Strategy* | Int, Edu | |
| x Rec | | Dex | x, End | Technical | | |
| | ruiting | | du, Int | x Craftsman | Dex, End | |
| | otics | | t, Dex | x Computer | Edu, Int | |
| | sors | | t, Edu | Electronics | Edu, Int | |
| | o's Boa | it D | ex, Int | Gravitics | Dex,Int | |
| x Stea | | | Dex | Mechanics | Dex, Int | |
| | etwise | | t, End | Blade Combat | _ | |
| x Surv | | | nt, Str | x Knife | Dex | |
| x Vac | Suit | | Dex | x Cutlass | Str, End | |
| | | | | Gun Combat | | |
| | | | | x Pistol | Dex | |
| | | If rank E | | x Rifle | Dex | |
| | | ctics ins | | x Shotgun | Dex | |
| | | f rank O | 4 or | x SMG | Dex | |
| higher, take Strategy | | Gunnery | | | | |

Gunnery Ship's Guns End, Dex Screens Dex, Edu Fighting x Brawling Dex, Str x Melee Str, End Environ Cbt Dex, Int

Cluster and Cascade Skill Headers are in Bold.

x Default skills are identified by a bullet.

Marines call Swords Cutlasses.

instead.

06 NAVY

The navy is the service by which governments control the space between worlds.

| pace b | etween world | ds. | - | |
|---------------|------------------------|-------------|--------|-----------------------------|
| En | listment: | 8 -; DM - 2 | if En | d 9+; DM - 1 if Soc 7+ |
| Avoid Injury: | | | | oltroonery (optional) |
| Commission: | | 8 -; DM - 1 | | |
| | omotion: | | | u 7+. DM +3 if rank O6 |
| Continuance: | | 9 - | | |
| 1. Phy | | • | Mu | ster Out Cash |
| 1 | +1 Strength | | 1 | Cr 1,000 |
| 2 | +1 Dexterity | / | 2 | Cr 5,000 |
| 3 | +1 Enduran | | 3 | Cr 10,000 |
| 4 | Athletics | | 4 | Cr 20,000 |
| 5 | | | 5 | Cr 50,000 |
| 6 | Fighting Forward Ob | 0.011 /01 | 5 6 | |
| 6 | Forward Oc | server | - | Cr100,000 kimum 3 rolls. |
| | | | Ivia/ | kimum 5 tons. |
| 2. Me | ntal | | Mu | ster Out Benefits |
| 1 | +1 Int | | 1 | +1 Int |
| 2 | +1 Edu | | 2 | +1 Edu |
| 3 | Technical | | 3 | +1 Soc |
| 4 | Gunnery | | 4 | High Passage |
| 5 | Cryptograp | าง | 5 | 10 High Passages |
| 6 | First Aid | '' | 6 | Travellers' Aid Society |
| - | | | • | |
| | | | - | |
| | ucational | | | vice Ranks |
| 1 | Grav Craft | | E1 | Space Recruit |
| 2 | Spacecraft | | E2 | |
| 3 | Communica | ations | E3 | |
| 4 | Instruction | | E4 | |
| 5 | Naval Archi | | E5 | |
| 6 | Criminolog | IY | E6 | Petty Officer 6th Class |
| | | | E7 | , |
| 4. Soo | | | E8 | |
| 1 | Carousing | | E9 | Master Chief PO |
| 2 | Liaison | | ~ | Frankright |
| 3 | Hunting | | | Ensign |
| 4 | Recruiting | | | SubLieutenant |
| 5 | Naval | | | Lieutenant |
| 6 | Fencing | | | Lieutenant Cdr |
| F 0 | | | | Commander |
| 5. Car | | | | Captain |
| 1 | Bureaucra | cy | | Commodore |
| | Naval | | | Vice Admiral |
| 3 | Spacecraft | | 09 | Admiral |
| 4 | Technical | | | |
| 5 | Sensors | | | ll Eligibility |
| 6 | Gunnery | | | skill per year. |
| | | | | skill with commission |
| | | | +1 \$ | skill per promotion |
| 1 | Vac Suit | | | (rank O1+). |
| 2 | Survival | | ٨ | amatia Chiller |
| 3 | Medical | | | omatic Skills: |
| 4 | Robotics | -1 | | aval-1 |
| 5 | Gun Comb | aı | +9þ | bacecraft-1 (rank O4+) |
| 6 Enlict | Gunnery | one. Charac | tora | bogin at E1 and are |
| | | | | begin at E1 and are |

Enlisted Promotions: Characters begin at E1 and are automatically promoted annually during the first term of enlistment. Thereafter, enlisted characters are promoted one rank at the beginning of each term (to maximum E9).

Officer Promotions. Characters begin at O1. Enlisted characters E7 and above who receive a commission begin at O3. Officers are eligible for promotion once per term.

QUICK GENERATING NAVY CHARACTERS

Decide on the rank desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown. Pick skills from the **Navy Available Skills** list. If out of

service, select benefits from the **Muster Out Tables**.

| Nav | y Character Template | |
|----------------------------------|--------------------------------------|----------------------|
| Rank Age Terms | Skills | Benefits |
| E1 + 1 1 | 1 + Basic | 1 |
| E2 + 2 1 | 2 + Basic | 1 |
| E3 + 3 1 | 3 + Basic | 1 |
| E4 + 4 1 | 4 + Basic | 1 |
| E5 + 8 2 | 8 + Basic | 2 |
| E6 +12 3 | 12 + Basic | 3 |
| E7 +16 4 | 16 + Basic | 4 |
| E8 +20 5 | 20 + Basic | 5 |
| E9 +24 6 | 24 + Basic | 6 2 |
| O1 + 4 1 O2 + 8 2 | 5 + Basic 10 + Basic | 2 |
| O2 + 8 2 O3 +12 3 | 15 + Basic | 4 |
| O3 +12 3 O4 +16 4 | 20 + Basic. Officer. | 5 |
| O5 +20 5 | 25 + Basic. Officer | 6 |
| 06 +24 6 | 30 + Basic. Officer | 7 |
| 07 +28 7 | 35 + Basic. Officer | 8 |
| Basic Skill: | | - |
| Officer Skill: | Spacecraft-1 | |
| | • | |
| N | avy Available Skills | |
| | k, End Bureaucracy | |
| | c, End Admin | Int, Edu |
| Communication E | | Int, Soc |
| | t, Edu Criminology | |
| | x, Soc Forensics | Int, Edu |
| | t, Edu x Interrogation | Int, End |
| x Grav Craft | t, Edu x Investigation Dex, x Law | Int, Edu Edu, Int |
| | d, Dex Naval | Luu, int |
| | t, Edu Ship Tactics* | Int |
| | t, Soc Astrogation | Edu, End |
| | I, Dex Engineering | Int, Str |
| Naval Architect E | | |
| | du, Int Spacecraft | |
| Robotics In | t, Dex Pilot* | Int, Edu |
| | t, Edu Ship's Boat | Dex. Int |
| | nt, Str Technical | |
| x Vac Suit | Dex x Craftsman | Dex, End |
| | x Computer | Edu, Int |
| | Electronics | Edu, Int |
| +Class Tasking If | Gravitics | Dex, Int |
| *Fleet Tactics: If r | | Dex, Int |
| O4 or less (including | | |
| to E9) take Ship Tact | ics Ship's Guns Screens | End, Dex |
| instead. *Ship Tactics: If ra | | Dex, Edu |
| O5 or higher, take Flo | | Dev |
| Tactic instead. | x Rifle | Dex Dex |
| *Pilot. If rank E1 to | - | Dex |
| take Ship's Boat inste | | Dex |
| | Fighting | 200 |
| | x Brawling | Dex, Str |
| | x Melee | Str, End |
| | Environ Cbt | Dex, Int |
| | | D 11 |

Cluster and Cascade Skill Headers are in Bold.

07 ARMY

The army is the primary arm of world surface military power for any government.

| 1. Physical | Muster Out Cash |
|---------------|---|
| Continuance: | 9 - |
| Promotion: | 9 -; DM - 1 if Edu 6+. DM +3 if rank O6 |
| Commission: | 8 -; DM - 1 if Int 8+ |
| Avoid Injury: | 8 -; DM +2 for Poltroonery (optional). |
| Enlistment: | 9 -; DM - 2 if Str 9+; DM - 1 if Dex 8+ |

1

2

3

4

5

1. Physical +1 Strength

- +1 Dexterity 2 3 +1 Endurance 4 Fighting 5 Athletics
- 6 Knife

2. Mental

- +1 Int 1
- 2 +1 Edu
- 3 **Gun Combat**
- 4 Cryptography
- 5 Instruction
- 6 Communications

3. Educational

- First Aid 1
- 2 Sensors
- 3 Vac Suit
- 4 Survival 5 Recon
- 6 Navigation

4. Social

- Carousing 1
- 2 Hunting
- Recruiting 3
- 4 Stealth
- 5 Liaison
- 6 Medical

5. Career

- Soldier 1
- **Gun Combat** 2
- 3 Military
- 4 Technical
- 5 Aircraft
- 6 **Bureaucracy**

6. Background

- **Battle Dress** 1
- 2 **Gun Combat**
- 3 Grav Craft
- 4 Concealment
- 5 Forward Observer
- 6 Watercraft

| 6 Max | Cr 30,000 kimum 3 rolls. |
|----------|-----------------------------|
| Mu | ster Out Benefits |
| 1 | +1 Int |
| 2 | +1 Edu |
| 3 | +1 Soc |
| 4 | Gun |
| 5 | High Passage |
| 6 | Travellers' Aid Society |
| | |
| Ser | vice Ranks |
| E1 | Recruit |
| E2 | Private |
| E3 | Private First Class |
| E4 | Corporal |
| E5 | Sergeant |
| E6 | Staff Sergeant |
| E7 | Sergeant First Class |

Cr 2,000 Cr 5,000

Cr 10,000 Cr 10,000

Cr 20,000

Sergeant First Class

instead.

- E8 Master Sergeant
- E9 Sergeant Major
- O1 Second Lieutenant
- O2 First Lieutenant
- O3 Captain
- O4 Major
- O5 Lieutenant Colonel
- O6 Colonel
- O7 Brigadier General
- O8 Major General
- **O9** General

Skill Eligibility

- +1 skill per year. +1 skill with commission
- +1 skill per promotion

Automatic Skills:

- +Rifle-1
- Enlisted Promotions: Characters begin at E1 and are automatically promoted annually during the first term of enlistment. Thereafter, enlisted characters are promoted one rank at the beginning of each term.

Officer Promotions. Characters begin at O1. Enlisted characters E7 or above who receive a commission begin at O3. Officers are eligible for promotion once per term.

QUICK GENERATING ARMY CHARACTERS

Decide on the rank desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown.

Pick the number of skills shown from the Army Available Skills list. If character is out of service, then select the number of benefits shown from the Muster Out Tables.

| | | Arm | y Character Template | |
|------|-------|-------------|---------------------------------------|------|
| Rank | Age | Terms | Skills Bene | fits |
| E1 | + 1 | 1 | 1 + Service. | 1 |
| E2 | + 2 | 1 | 2 + Service | 1 |
| E3 | + 3 | 1 | 3 + Service | 1 |
| E4 | + 4 | 1 | 4 + Service | 1 |
| E5 | + 8 | 2 | 8 + Service | 2 |
| E6 | +12 | 3 | 12 + Service | 3 |
| E7 | +16 | 4 | 16 + Service | 4 |
| E8 | +20 | 5 | 20 + Service | 5 |
| E9 | +22 | 6 | 24 + Service | 6 |
| 01 | + 4 | 1 | 5 + Service, Basic Officer. | 2 |
| 02 | + 8 | 2 | 10 + Service. Basic Officer | 3 |
| O3 | +12 | 3 | 15 + Service. Basic Officer | 4 |
| O4 | +16 | 4 | 20 + Service. Officer | 5 |
| O5 | +20 | 5 | 25 + Service. Officer | 6 |
| O6 | +24 | 6 | 30 + Service. Officer | 7 |
| 07 | +28 | 7 | 35 + Service. Officer | 8 |
| | Serv | ice Skills | : Rifle-1. Basic Officer Skill: SMG-1 | |
| | Offic | er Skill: S | SMG-1, Leadership-1. | |

Army Available Skills

| | Arity Available Skills | | | | |
|-------------------------|------------------------|------------|---|-----------------|----------|
| Х | Athletics | Dex, End | | Bureaucracy | |
| | Battle Dress | Dex | | Admin | Int, Edu |
| х | Carousing | Soc, End | | Leadership | Int, Soc |
| | Communication | n Edu, Int | : | Soldier | |
| | Concealment | Dex | | Armorer | Dex, Int |
| | Cryptography | Int, Edu | 2 | x Ground Craft | Dex, Int |
| х | First Aid | Int, Edu | 2 | x Camouflage | Int, Str |
| | Forward Obser | Int, Edu | | Demolitions | Dex |
| х | Grav Craft | Dex | , | x Heavy Wpns | Dex, Str |
| | Hunting | End, Dex | | Tactics* | Int, Edu |
| | Instruction | Int, Edu | | Military | |
| х | Knife | Dex | | Artillery | Int, Str |
| | Liaison | Int, Soc | | Cbt Engineering | Int |
| | Medical | Edu, Dex | | x Strategy* | Edu |
| х | Navigation | Edu, Int | | Technical | |
| х | Recon | Dex, End | 2 | x Craftsman | Dex, End |
| | Recruiting | Edu, Int | 2 | x Computer | Edu, Int |
| | Sensors | Int, Edu | | Electronics | Edu, Int |
| х | Stealth | Dex | | Gravitics | Dex,Int |
| х | Survival | Int, Str | | Mechanics | Dex, It |
| х | Vac Suit | Dex | | Aircraft | |
| х | Watercraft | Dex, Int | | Helicopter | Dex, Int |
| | | | | Jet Plane | Dex, Int |
| | *Strategy. If ra | nk E9 or | | Prop Plane | Dex, Int |
| le | ss, take Tactics | instead. | | Gun Combat | |
| *Tactics. If rank O4 or | | | 2 | x Pistol | Dex |
| more, take Strategy | | | 1 | x Rifle | Dex |
| | | | | | |

more, take Strategy x Rifle x Shotgun x SMG Fighting

> x Brawling Dex, Str x Melee Str. End Environ Cbt Dex, Int

Dex

Dex

Cluster and Cascade Skill Headers are in Bold.

- +SMG-1 (rank O1) +Leadership (rank O4)
- - (rank O1+ only).

08 MERCHANTS

Merchants carry trade goods between the stars as they search for profit.

Muster Out Cash

Cr 5,000 Cr 10,000

Cr 20,000

Cr 30,000

Cr 50,000 Cr 90,000

Muster Out Benefits

Low Passage

10 High Passages

Travellers' Aid Society

Maximum 3 rolls.

+1 Int High Passage

Weapon

Service Ranks

E1 Deck Hand

E3 Orderly

E4 Steward

O1 4th Officer

O2 3rd Officer

O3 2nd Officer

O4 First Officer

Skill Eligibility

+1 skill when

+Interact-1

+Vac Suit-1

+1 skill per year.

commissioned

+1 skill when promoted

Automatic Skills:

(rank O1+ only)

O6 Senior Captain

O5 Captain

Cargo Boss

E5 Asst Drive Hand

Drive Hand

Free Trader DM+1 or -1 if rank O5+

1

2 3

4

5

6

1

2

3

4

5

6 7

E2

F6

| Enlistment: | 8 -; DM - 2 if Int 9+ |
|---------------|------------------------|
| Avoid Injury: | 11 - |
| Commission: | 10 -; DM - 2 if End 9+ |
| Promotion: | 4 -; DM - Officer Rank |
| Continuance: | 9 - |

| 1. Ph | iysical |
|-------|--------------|
| 1 | +1 Strength |
| 2 | +1 Dexterity |
| 3 | +1 Endurance |
| 4 | Athletics |
| 5 | Brawling |
| 6 | Blade Combat |

2. Mental

- +1 Int 1
- 2 +1 Edu
- 3 Astrogation
- 4 Environ Cbt
- 5 Gunnery
- 6 Vac Suit

3. Educational

- Mechanics 1
- 2 Electronics
- 3 Gravitics
- 4 First Aid
- 5 Engineering
- 6 Sensors

4. Social

- Hunting 1
- 2 Sensors
- 3 **Business**
- 4 Computer
- 5 Communications
- 6 Robotics

5. Career

- **Business** 1
- 2 Spacecraft
- 3 **Bureaucracv**
- 4 Interact
- 5 Clandestine
- 6 **Gun Combat**

6. Background

- Spacecraft 1
- Grav Craft 2
- 3 Prospecting
- 4 Survey
- 5 Ship Tactics
- 6 Jack of all Trades

Enlisted Promotions: Characters begin at E1 and are automatically promoted one rank each term at the beginning of each term (rank E2 at the beginning of term 2).

Officer Promotions. Characters begin at O1. Officers are eligible for promotion once per term.

QUICK GENERATING MERCHANT CHARACTERS

To create a Merchant character guickly, decide on the Merchant rank desired and select that row. The character will have the age shown and have served the terms shown.

Pick the number of skills shown from the Available Skills list. If the character is still in service, then there are no muster out benefits: if out of service, then select the number of benefits shown from the Muster Out Tables.

| | | | Character Template | |
|------|------|--------|-----------------------|-------------------|
| Rank | Age | Terms | Skills | Benefits |
| E1 | +1 | 1 | 1 +Automatic | 1 |
| E2 | +2 | 1 | 2 +Automatic | 1 |
| E3 | +3 | 1 | 3 +Automatic | 1 |
| E4 | +4 | 1 | 4 +Automatic | 1 |
| E5 | +8 | 2 | 8 +Automatic | 2 |
| E6 | +12 | 3 | 12 +Automatic | 3 |
| E6 | +16 | 4 | 16 +Automatic | 4 |
| E6 | +20 | 5 | 20 +Automatic | 5 |
| E6 | +24 | 6 | 24 +Automatic | 6 |
| 01 | + 4 | 1 | 5 +Automatic | 1 |
| 01 | + 8 | 2 | 9 +Automatic | 2 |
| O2 | + 4 | 1 | 6 +Automatic | 1 |
| O3 | +12 | 3 | 15 +Automatic | 3 |
| O4 | +16 | 4 | 16 +Automatic | 4 |
| O5 | +20 | 5 | 20 +Automatic | 5 |
| O6 | +24 | 6 | 24 +Automatic | 6 |
| | Auto | matic: | Taken from the Automa | tic Skills table. |

Dex

Dex

Dex

Dex

End, Dex

Dex, Edu

| Available Skills | | | | |
|------------------|--------------------|----------------|----------|--|
| Astrogation | Edu, End | Bureaucracy | | |
| x Athletics | Dex, End | Admin | Int, Edu | |
| x Brawling | Dex, Str | Leadership | Int, Soc | |
| Communicatio | on Edu, Int | Business | | |
| x Computer | Edu, Int | x Broker | Edu | |
| Electronics | Edu, Int | x Trader | Int, Edu | |
| Engineering | Dex, End | Interact | | |
| x Environ Cbt | Dex, Str | x Bribery | Int, Soc | |
| x First Aid | Edu, Int | x Carousing | Soc, End | |
| x Grav Craft | Edu, Int | Diplomacy | Soc | |
| Gravitics | Dex, | Fast Talk | Int, Edu | |
| Hunting | Int, Str | Clandestine | | |
| Jack of All Tra | ad Int, Edu | x Disguise | Int | |
| Mechanics | Dex, Int | x Forgery | Dex, Int | |
| Prospecting | Int, Edu | x Gambling | Int, Dex | |
| Robotics | Edu, Int | x Intimidation | Str,End | |
| Sensors | Edu, Int | x Intrusion | Dex, Int | |
| Ship Tactics | Int, Soc | x Stealth | Dex | |
| Survey | Dex, Int | x Streetwise | Int, End | |
| x Vac Suit | Edu, Dex | Spacecraft | | |
| | | Pilot* | Int, Edu | |
| | | Ship's Boat* | Dex. Int | |
| Pilot: If ran | , | Blade Combat | | |
| take Ship's Bo | oat instead. | x Knife | Dex | |
| *Ship's Boa | at. If rank | x Sword | Dex, Str | |

+Business-1 (rank E4) O1+, take Pilot instead.

- +Engineering-1 (rank E5)
- +Engineering-1 (rank E6) +Business-1 (rank O2)
- +Spacecraft-1 (rank O4)

Cluster and Cascade Skill Headers are in Bold.

Gun Combat

x Pistol

x Rifle

x SMG

Gunnerv Ship's Guns

Screens

x Shotgun

09 SCOUTS

The Scout Service serves two purposes: surveys of new worlds, and courier duty for the government

| orlds, a | and courier duty for the g | over | nment. |
|------------------|--|--------------|--|
| Avo Com Pr | bid Injury: 7 -; DM +2 1 mission: none romotion: none | | d 9+; DM - 1 if Int 7+. oltroonery (optional) |
| | tinuance: 11 - | | |
| 1. Phy 1 | /sical +1 Strength | Mu: 1 | s ter Out Cash Cr 10,000 |
| 2 | +1 Dexterity | 2 | Cr 20,000 |
| 3 | | 3 | Cr 30,000 |
| 4 | Athletics | 4 | Cr 50,000 |
| 5 | Gun Combat | 5 | Cr 90,000 |
| 6 | Vac Suit | 6 Ma> | Cr100,000 kimum 3 rolls. |
| 2. Me | | | ster Out Benefits |
| 1 2 | +1 Int +1 Edu | 1 2 | Low Passage +1 Int |
| 2 | Astrogation | 2 | +1 Edu |
| 4 | Communications | 4 | High Passage |
| 5 | Sensors | 5 | 10 High Passages |
| 6 | Ship Tactics | 6 | Travellers' Aid Society |
| 3. Edı | ucational | Rar | |
| 1 | Archeology | | The Scout Service has |
| 2 3 | Biology Geology | | ank system. A Scout who has |
| 4 | Chemistry | | ved at least 5 terms |
| 5 | Prospecting | is ca | alled a "Senior Scout." |
| 6 | Technical | | |
| 4. Soc | cial | | |
| 1 | Interact | | |
| 2 3 | Clandestine First Aid | | |
| 4 | Hunting | | |
| 5 | Bow Combat | | |
| 6 | Jack of All Trades | | |
| 5. Car | | | |
| 1 | Engineering | | |
| 2 3 | Exploration Spacecraft | | |
| 4 | Aircraft | | |
| 5 | Grav Craft | Ski | ll Eligibility |
| 6 | Ground Craft | +1 \$ | skill per year. skill per term |
| | ckground | | |
| 1 | Gun Combat | | |
| 2 | Blade Combat | | omatic Skills: |
| 3 4 | Battle Dress Demolitions | | acecraft-1 |
| 4 5 | Ship's Guns | | ploration-1 |
| Š | | - L / | (at atort of tarm E) |

- 6 Screens
- (at start of term 5)

Detached Duty Option: At the end of term 4 or later, a Scout may apply for Detached Duty (acceptance is automatic). The Scout foregoes the Muster Out process and instead receives a Scout/Courier ship and occasional assignments from the Scout Service.

QUICK GENERATING SCOUT CHARACTERS

Decide on the age desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown.

Pick the number of skills shown from the Scout Available Skills list. If character is out of service, then select the number of benefits shown from the Muster Out Tables.

| | c | Character Template | |
|----------|-----------------|-----------------------------|----------|
| Rank Age | Terms | Skills | Benefits |
| + 4 | 1 | 5 + Basic | 1 |
| + 8 | | 10 + Basic | 2 |
| +12 | 3 | 15 + Basic | 3 |
| +16 | | 20 + Basic | 4 |
| +20 | 5 | 25 + Basic. Senior. | 6 |
| +24 | 6 | 30 + Basic. Senior. | 7 |
| +28 | 7 | 35 + Basic. Senior. | 8 |
| +32 | 8 | 40 + Basic. Senior. | 9 |
| +36 | 9 | 45 + Basic. Senior. | 10 |
| +40 | 10 | 50 + Basic. Senior. | 11 |
| Bas | ic Skills: | Spacecraft-1, Exploration-1 | |
| Sen | ior: Exp | loration-1. | |

Available Skills

| | | Atun | | |
|---|-----------------|------------|-------------------------|----------|
| | Archeology | Edu, Dex | Interact | |
| | Astrogation | Edu, End | x Bribery | Int, Soc |
| х | Athletics | Dex, End | x Carousing | Soc, End |
| | Battle Dress | Dex, | Diplomacy | Soc |
| | Biology | Edu, Int | Fast Talk | Int, Edu |
| х | Bow Combat | Dex, | Clandestine | |
| | Chemistry | Edu, Int | x Disguise | Int |
| | Communicatio | | x Forgery | Dex, Int |
| | Demolitions | Dex. | x Gambling | Int, Dex |
| | Engineering | Int, Str | x Intimidation | Str,End |
| х | First Aid | Int, Edu | x Intrusion | Dex, Int |
| | Geology | Edu, Int | x Stealth | Dex |
| х | Grav Craft | Dex, | x Streetwise | Int, End |
| | Ground Craft | Dex, Int | Exploration | -, - |
| ~ | Hunting | End, Dex | x Navigation | Edu, Int |
| | Jack of all Tra | | x Recon | Dex, End |
| | Prospecting | End, Int | Survey | Edu, Int |
| | Screens | End, Dex | x Survival | Int,Str |
| | Sensors | Int, Edu | Spacecraft | int,eti |
| | Ship Tactics | Int, | Pilot | Int, Edu |
| | Ship's Guns | Dex, End | Ship's Boat | Dex. Int |
| x | Vac Suit | Dex, Dex, | Technical | Downing |
| ~ | Vao Calt | Dox, | x Craftsman | Dex, End |
| | | | x Computer | Edu, Int |
| | | | Electronics | Edu, Int |
| | | | Gravitics | Dex,Int |
| | | | Mechanics | Dex, It |
| | | | Aircraft | Box, It |
| | | | Helicopter | Dex, Int |
| | | | Jet Plane | Dex, Int |
| | | | Prop Plane | Dex, Int |
| | | | Blade Combat | Dox, Int |
| | | | x Knife | Dex |
| | | | x Sword | Dex, Str |
| | | | Gun Combat | Dex, Oli |
| | | | x Pistol | Dex |
| | | | x Rifle | Dex |
| | | | x Shotgun | Dex |
| | | | x SMG | Dex |
| | Cluster or | d Casaada | Skill Headers are in E | - |
| | Under al | iu vastaue | UNII FIEAUEIS ALE III E | JUIU. |

Cluster and Cascade Skill Headers are in Bold.

10 AGENTS

An agent is a person who acts on behalf of another... in business, in government, in life.

Muster Out Cash

Cr

Cr

Cr 10,000

Cr 80,000

Cr 160,000

Cr 320,000 Maximum 3 rolls.

Muster Out Benefits Low Passage

High Passage

There are no ranks for

10 High Passages

Travellers' Aid Society

+1 Int

Agent Ranks

Agents.

Weapon

20,000

40,000

1

2

3

4

5

6

1

2

3

4

5

6

| Enlistment: | 6 -; DM - 2 if End 9+; DM - 1 if Edu 6+. |
|---------------|--|
| Avoid Injury: | 10 - |
| Commission: | none |
| Promotion: | none |

Continuance: 10 -1. Physical

- 1 +1 Strength 2 +1 Dexterity 3 +1 Endurance
- 4 Athletics
- 5 Equestrian
- 6 Fencing

2. Mental

- +1 Int 1
- 2 +1 Edu
- 3 Astrogation
- 4 Computer
- 5 Communications
- 6 Jack of All Trades

3. Educational

- Liaison 1
- 2 Sensors
- Watercraft 3
- 4 First Aid
- 5 Ground Craft
- 6 Research

4. Social

- Interact 1
- 2 Clandestine
- Criminology 3
- 4 Hvy Weapons
- 5 Hunting
- 6 Demolitions

5. Career

- Clandestine 1
- 2 Criminology
- 3 **Business**
- 4 Vac Suit
- 5 Perception
- 6 Spacecraft

6. Background

- Blade Combat 1
- 2 **Gun Combat**
- 3 Fighting
- 4 Prospecting
- 5 Concealment
- 6 Grav Craft

Assumed Identities. On any even numbered term as an agent (2, 4, 6, 8, 10), an Agent may serve in any other service at a rank appropriate to age and time in service, and receive skills from within that service.

QUICK GENERATING AGENT CHARACTERS

To create an agent character quickly, decide on the agent rank desired and select that row. The character will have the age shown and have served the terms shown.

Pick the number of skills shown from the Available Skills list. If the character is still in service, then there are no muster out benefits: if out of service, then select the number of benefits shown from the Muster Out Tables.

| | C | haracter Temp | late |
|----------|------------|---------------|---------------|
| Rank Age | Terms | Skills | Benefits |
| + 4 | 1 | 5 +Basic | 1 |
| + 8 | 2 | 10 +Basic | 2 |
| +12 | 3 | 15 +Basic | 3 |
| +16 | 4 | 20 +Basic | 4 |
| +20 | 5 | 25 +Basic. | 5 |
| +24 | 6 | 30 +Basic. | 6 |
| +28 | 7 | 35 +Basic. | 7 |
| +32 | 8 | 40 +Basic. | 8 |
| +36 | 9 | 45 +Basic. | 9 |
| +40 | 10 | 50 +Basic. | 10 |
| +44 | 11 | 55 +Basic. | 11 |
| Bac | in Skiller | Clandoctino_1 | Criminology_1 |

Basic Skills: Clandestine-1. Criminology-1.

| y | | | | |
|---|-------------------|-------------|-------------------------------|----------|
| | | Availa | ble Skills | |
| | Astrogation | Edu, End | Business | |
| | x Athletics | Dex, End | x Broker | Edu |
| | Communicatior | nsEdu, Int | x Trader | Int, Edu |
| | x Computer | Edu, Int | Interact | |
| | Concealment | Dex, | x Bribery | Int, Soc |
| | Demolitions | Dex, | x Carousing | Soc, End |
| | x Equestrian | Dex, Soc | Diplomacy | Soc |
| | Fencing | Dex, Soc | Fast Talk | Int, Edu |
| | x First Aid | Int, Edu | Clandestine | |
| | x Grav Craft | Dex, | x Disguise | Int |
| | x Ground Craft | Dex, Int | x Forgery | Dex, Int |
| | x Heavy Wpns | Dex, Str | x Gambling | Int, Dex |
| | Hunting | End, Dex | x Intimidation | Str,End |
| | Jack of All Trac | | x Intrusion | Dex, Int |
| | Liaison | Int, Soc | x Stealth | Dex |
| | x Perception | Int, | x Streetwise | Int, End |
| | Prospecting | End, Int | Criminology | |
| | x Research | | Forensics | Int, Edu |
| | Sensors | | x Interrogation | Int, End |
| | x Vac Suit | | x Investigation | Int, Edu |
| | x Watercraft | | x Law | Edu, Int |
| | | | Spacecraft | |
| | | | PilotInt, Edu | |
| | Other Skills. B | | Ship's Boat | Dex. Int |
| | of assumed ide | | Blade Combat | - |
| | in the agent ca | , | x Knife | Dex |
| | skills are also p | ossible. | x Sword | Dex, Str |
| | | | Gun Combat | - |
| | | | x Pistol | Dex |
| | | | x Rifle | Dex |
| | | | x Shotgun | Dex |
| | | | x SMG | Dex |
| | | | Fighting | |
| | | | x Brawling | Dex, Str |
| J | | | x Melee Environ Cbt | Str, End |
| t | Cluster en | d Casaada (| Skill Headers are in F | Dex, Int |
| | Gusieran | u vascade s | NULLIEROEIS ALE IN L | סנוומ |

Cluster and Cascade Skill Headers are in Bold.

- Automatic Skills: +Clandestine-1
- +Criminology-1
- +1 skill per year. +1 skill per term
- **Skill Eligibility**

11 SCHOLAR

Scholars are the teachers, professors, and researchers who seek out lost knowledge and new principles.

| Enlistment: | 5 -; DM - 2 if Int A+ |
|---------------|-----------------------|
| Avoid Injury: | 11 - |
| Commission: | none |
| Promotion: | none |
| Continuance: | 8 - |

1. Physical

- 1 +1 Strength +1 Dexterity 2 3 +1 Endurance
- 4 Athletics 5 Athletics
- 6 Vac Suit

2. Mental

- +1 Int 1
- +1 Edu 2
- FastTalk 3
- 4 Perception
- 5 Sensors
- 6 First Aid

3. Educational

- Communications 1
- Computer 2
- 3 Mechanics
- 4 Gravitics
- 5 Electronics
- 6 Naval Architect

4. Social

- Carousing 1
- Academic 2
- 3 **Physical Sciences**
- 4 Social Sciences
- 5 Liaison
- 6 Law

5. Career

- Academic 1
- **Bureaucracv** 2
- Exploration 3
- 4 **Physical Sciences**
- 5 Social Sciences
- 6 Language

6. Background

- 1 Shotgun
- 2 Pistol
- Grav Craft 3
- 4 Ground Craft
- 5 Craftsman
- 6 Jack of All Trades

Muster Out Cash 1 Cr 10,000 Cr 10,000 2 3 Cr 10,000 4 Cr 30,000 Cr 30,000 5 Cr 80,000 6 Maximum 3 rolls.

Muster Out Benefits 1

- Low Passage
- 2 +1 Int 3 +1 Edu
- **High Passage**
- 4 Grant
- 5 6
- Travellers' Aid Society 7 Lab Ship
- DM +1 if Ph.D.

Scholar Ranks

BA, BS, BFA MA, MS, MFA MT MD

Scholar ranks are obtained only through attendance at an educational institution (see Going Back To School below).

Waivers:

A Scholar may use waivers during career resolution, but not for injury.

Skill Eligibility

- Edu C

Automatic Skills:

- +Academic-1
- +Social Science-1 or
- Physical Science-1 or
- Performance-1.

Major: A scholar must declare a major upon becoming a Scholar. Each year, the Scholar may take skill in the major instead of rolling on a table ... provided the Major skill is not higher than the highest other skill held.

Going Back To School: A Scholar may substitute attendance at a school for years in the Scholar career.

QUICK GENERATING SCHOLAR CHARACTERS

Decide on the age desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown.

Pick the number of skills shown from the Scholar Available Skills list. If character is out of service, then select the number of benefits shown from the Muster Out Tables.

| | Scho | lar Character Template | |
|----------|--------------|------------------------|----------|
| Rank Age | Terms | Skills | Benefits |
| + 4 | 1 | 5 + Basic. Scholar. | 1 |
| + 8 | 2 | 10 + Basic. Scholar. | 2 |
| +12 | 3 | 15 + Basic. Scholar. | 3 |
| +16 | 4 | 20 + Basic. Scholar. | 4 |
| +20 | 5 | 25 + Basic. Scholar. | 5 |
| +24 | 6 | 30 + Basic. Scholar. | 6 |
| +28 | 7 | 35 + Basic. Scholar. | 7 |
| +32 | 8 | 40 + Basic. Scholar. | 8 |
| +36 | 9 | 45 + Basic. Scholar. | 9 |
| +40 | 10 | 50 + Basic. Scholar. | 10 |
| +44 | 11 | 55 + Basic. Scholar. | 11 |
| Bas | ic: Acad | emic-1. | |
| Sch | olar: So | cial Science-1 | |
| | or Ph | ysical Science-1 | |
| | or Pe | rformance-1. | |

Associated University. Any scholar with a masters or a doctorate is associated with a university for the purposes of teaching assignments, research grants, and other connections. The world on which this university is located is determined using the Worlds chart (if the world is LoTech, the character may reject that world and reroll on the Worlds tables).

| | | Scholar A | vailable Skills | |
|---|------------------|------------|------------------|----------|
| х | Athletics | Dex, End | Academic | |
| х | Carousing | Soc, End | x Instruction | Int, Edu |
| | Communication | nsEdu, Int | x Research | Edu, Int |
| х | Computer | Edu, Int | Bureaucracy | |
| Х | Craftsman | Dex, End | Admin | Int, Edu |
| | Electronics | Edu, Int | Leadership | Int, Soc |
| Х | Fast Talk | Int, Edu | Exploration | |
| Х | First Aid | Int, Edu | x Navigation | Edu, Int |
| Х | Grav Craft | Dex, | x Recon | Dex, End |
| | Gravitics | Dex, Int | Survey | Edu, Int |
| Х | Ground Craft | Dex, Int | x Survival | Int,Str |
| | Jack of All Trac | | Physical Science | |
| | Language | Int, Edu | Biology | Edu, Int |
| | Law | Edu, Int | Chemistry | Edu, Int |
| | Liaison | Int, Soc | Geology | Edu, Int |
| | Mechanics | Dex, Int | Medical | Edu, Dex |
| | Naval Architect | Edu, Int | Physics | Edu, Int |
| | Perception | Int, | Social Science | |
| Х | Pistol | Dex, | Archeology | Edu, Dex |
| | Sensors | Int, Edu | History | Edu, Int |
| | Shotgun | Dex, | Linguistics | Edu, Int |
| Х | Vac Suit | Dex, | x Philosophy | Int, Edu |
| | | | Psionicology | Int, Edu |

x Psychology Int. Edu Cluster and Cascade Skill Headers are in **Bold**. Default skills are identified by a bullet.

- +1 skill per year. +1 skill upon achieving Edu B
- +1 skill upon achieving

12 FUNCTIONARY

Functionaries are individual responsible employees of governments, businesses, educational institutions, or other organizations. They are officials, bureaucrats, civil servants, or administrators with authority and some degree of power.

| or admi | mistrators with authority a | ind some degree of power. |
|---------|-----------------------------|------------------------------|
| E | nlistment: 5 -; DM - 2 | if Int A+ |
| Ave | oid Injury: 11 - | |
| Con | nmission: none | |
| Р | romotion: none | |
| Con | tinuance: 8 - | |
| | ysical | Muster Out Cash |
| 1. FI | +1 Strength | 1 Cr 10,000 |
| 2 | +1 Dexterity | |
| | | , |
| 3 4 | +1 Endurance | |
| | Athletics | 4 Cr 30,000 |
| 5 | Athletics Vac Suit | 5 Cr 30,000 6 Cr 80.000 |
| 6 | vac Suit | |
| | | Maximum 3 rolls. |
| 2. Me | ntol | Muster Out Panafita |
| - | | Muster Out Benefits |
| 1 | +1 Int | 1 Low Passage |
| 2 | +1 Edu | 2 +1 Int |
| 3 4 | FastTalk | 3 +1 Edu |
| | Perception | 4 High Passage |
| 5 | Sensors | 5 Grant |
| 6 | First Aid | 6 Travellers' Aid Society |
| | | 7 Lab Ship DM +1 if Ph.D. |
| | | DIVI + I II PII.D. |
| 0 Ed | ucational | Sahalar Danka |
| | | Scholar Ranks |
| 1 | Communications | BA, BS, BFA |
| 2 | Computer | MA, MS, MFA |
| 3 | Mechanics | MT |
| 4 | Gravitics | MD |
| 5 | Electronics | Cabalan namka ana |
| 6 | Naval Architect | Scholar ranks are |
| 4.0- | | obtained only |
| 4. So | | through attendance |
| 1 | Carousing | at an educational |
| 2 | Academic | institution (see Going |
| 3 | Physical Sciences | Back To School below). |
| 4 | Social Sciences | |
| 5 | Liaison | Waivers: |
| 6 | Law | A Scholar may use |
| | | waivers during career |
| 5. Ca | | resolution, but not for |
| 1 | Academic | injury. |
| 2 | Bureaucracy | |
| 3 | Exploration | Skill Eligibility |
| 4 | Physical Sciences | +1 skill per year. |
| 5 | Social Sciences | +1 skill upon achieving |
| 6 | Language | Edu B |
| - | 0 0 | +1 skill upon achieving |
| 6. Ba | ckground | Edu C |
| 1 | Shotgun | |
| 2 | Pistol | Automatic Skills: |
| 3 | Grav Craft | +Academic-1 |
| 4 | Ground Craft | +Social Science-1 or |
| 5 | Craftsman | Physical Science-1 or |
| 6 | Jack of All Trades | Performance-1. |
| - | | |
| wajo | r: A scholar must declare | a major upon becoming a |

Major: A scholar must declare a major upon becoming a Scholar. Each year, the Scholar may take skill in the major instead of rolling on a table ... provided the Major skill is not higher than the highest other skill held.

Going Back To School: A Scholar may substitute attendance at a school for years in the Scholar career.

QUICK GENERATING FUNCTIONARY CHARACTERS

Decide on the age desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown.

Pick the number of skills shown from the Scholar Available Skills list. If character is out of service select the number of benefits shown from the Muster Out Tables.

| Rank Age Ter | ms Skills | acter Template | Benefits |
|--|--|--|---|
| | | sic. Scholar. | 1 |
| | | sic. Scholar. | 2 |
| | | sic. Scholar. | 3 |
| | | sic. Scholar. | 4 |
| | | sic. Scholar. | 5 |
| | | sic. Scholar. | 6 7 |
| | | isic. Scholar. Isic. Scholar. | 8 |
| | | sic. Scholar. | 9 |
| | | sic. Scholar. | 10 |
| +44 1 | | sic. Scholar. | 11 |
| | cademic-1. | | |
| | Social Scie | nce-1 | |
| | | cience-1 or Perfo | rmance-1 |
| 0 | , i nyoloul o | | |
| FUNCTIONARY | EQUIVALEN | TS | |
| Business | Administrato | or. Middle Managen | nent. |
| Education | | or. Bureaucrat. | |
| Government | Clerk. Civil S | Servant. Official. Ju | dge. |
| Organization | Clerk. Admir | nistrator. Official. | |
| | | | |
| FUNCTIONARY | | | |
| Business | Educat | - | |
| Government | Organi | zation | |
| | | ailable Skills | |
| x Athletics | Dex, End | | |
| | | Academic | |
| x Carousing | Soc, End | x Instruction | Int, Edu |
| Communicatio | Soc, End nsEdu, Int | x Instruction x Research | Int, Edu Edu, Int |
| Communication x Computer | Soc, End nsEdu, Int Edu, Int | x Instruction x Research Bureaucracy | Edu, Int |
| Communication x Computer x Craftsman | Soc, End nsEdu, Int Edu, Int Dex, End | x Instruction x Research Bureaucracy Admin | Edu, Int Int, Edu |
| Communication x Computer x Craftsman Electronics | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int | x Instruction x Research Bureaucracy Admin Leadership | Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu | x Instruction x Research Bureaucracy Admin Leadership Exploration | Edu, Int Int, Edu Int, Soc |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation | Edu, Int Int, Edu Int, Soc Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, | × Instruction × Research Bureaucracy Admin Leadership Exploration × Navigation × Recon | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int | × Instruction × Research Bureaucracy Admin Leadership Exploration × Navigation × Recon Survey | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int | × Instruction × Research Bureaucracy Admin Leadership Exploration × Navigation × Recon Survey × Survival | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trac | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int des varies | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int des varies Int, Edu | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str ice Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trac Language Law | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int des varies Int, Edu Edu, Int | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str ice Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology Medical | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architec | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology Medical Physics | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architect x Perception | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Int Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scient Biology Chemistry Geology Medical Physics Social Science | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architec: x Perception x Pistol | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Int Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int Int, Dex, | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scient Biology Chemistry Geology Medical Physics Social Science Archeology | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architect x Perception x Pistol Sensors | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Int Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int Int, Dex, Int, Edu | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology Medical Physics Social Science Archeology History | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architect x Perception x Pistol Sensors x Shotgun | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Int Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int Int, Dex, | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology Medical Physics Social Science Archeology History Linguistics | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architect x Perception x Pistol Sensors | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Int Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int Int, Edu Dex, Int, Edu Dex, Int, Edu | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology Medical Physics Social Science Archeology History | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |
| Communication x Computer x Craftsman Electronics x Fast Talk x First Aid x Grav Craft Gravitics x Ground Craft Jack of All Trad Language Law Liaison Mechanics Naval Architect x Perception x Pistol Sensors x Shotgun | Soc, End nsEdu, Int Edu, Int Dex, End Edu, Int Int, Edu Int, Edu Dex, Int Dex, Int Dex, Int des varies Int, Edu Edu, Int Int, Soc Dex, Int t Edu, Int Int, Edu Dex, Int, Edu Dex, Int, Edu | x Instruction x Research Bureaucracy Admin Leadership Exploration x Navigation x Recon Survey x Survival Physical Scien Biology Chemistry Geology Medical Physics Social Science Archeology History Linguistics x Philosophy | Edu, Int Int, Edu Int, Soc Edu, Int Dex, End Edu, Int Int,Str Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int Edu, Int |

Cluster and Cascade Skill Headers are in Bold. Default skills are identified by a bullet.

13 CITIZEN

Functionaries are individual responsible employees of governments, businesses, educational institutions, or other organizations. They are officials, bureaucrats, civil servants, or administrators with authority and some degree of power.

| or uum | notratoro with authority a | na serile acgree el perier. |
|---------|----------------------------|---|
| Er | nlistment: 5 -; DM - 2 | if Int A+ |
| Avo | bid Injury: 11 - | |
| Con | nmission: none | |
| Pi | romotion: none | |
| Con | tinuance: 8 - | |
| 1. Ph | ysical | Muster Out Cash |
| 1 | +1 Strength | 1 Cr 10,000 |
| 2 | +1 Dexterity | 2 Cr 10,000 |
| | +1 Endurance | 3 Cr 10,000 |
| 4 | Athlatica | 4 Cr 30,000 5 Cr 30,000 |
| 5 | Athletics Vec Suit | 5 Cr 30.000 |
| 6 | Vac Suit | 6 Cr 80,000 |
| | | Maximum 3 rolls. |
| | | |
| 2. Me | ntal | Muster Out Benefits |
| | +1 Int | 1 Low Passage |
| 2 | +1 Edu FastTalk | 2 +1 Int |
| 3 | FastTalk | 3 +1 Edu |
| 4 | Perception | 4 High Passage |
| 5 | Sensors | 5 Grant6 Travellers' Aid Society |
| 6 | First Aid | 6 Travellers' Aid Society |
| | | 7 Lab Ship |
| | | DM +1 if Ph.D. |
| 0 54 | | Cabalar Danka |
| | ucational | Scholar Ranks |
| 1 | Communications | BA, BS, BFA |
| 2 3 | Computer Mechanics | MA, MS, MFA MT |
| | Gravitics | MD |
| 4 5 | Electronics | MD |
| 6 | Naval Architect | Scholar ranks are |
| U | Naval / Territeor | obtained only |
| 4. So | cial | through attendance |
| 1 | Carousing | at an educational |
| 2 | Academic | institution (see Going |
| 3 | Physical Sciences | Back To School below). |
| 4 | Social Sciences | |
| 5 | Liaison | Waivers: |
| 6 | Law | A Scholar may use |
| Ū | | waivers during career |
| 5. Ca | reer | resolution, but not for |
| 1 | Academic | injury. |
| 2 | Bureaucracy | · - |
| 3 | Exploration | Skill Eligibility |
| 4 | Physical Sciences | +1 skill per year. |
| 5 | Social Sciences | +1 skill upon achieving |
| 6 | Language | Edu B |
| | | +1 skill upon achieving |
| 6. Ba | ckground | Edu C |
| 1 | Shotgun | |
| 2 | Pistol | Automatic Skills: |
| 3 | Grav Craft | +Academic-1 |
| 4 | Ground Craft | +Social Science-1 or |
| 5 | Craftsman | Physical Science-1 or |
| 6 | Jack of All Trades | Performance-1. |
| Majoi | r: A scholar must declare | a major upon becoming a |
| Scholar | Each year the Scholar | may take skill in the major |

Major: A scholar must declare a major upon becoming a Scholar. Each year, the Scholar may take skill in the major instead of rolling on a table... provided the Major skill is not higher than the highest other skill held.

Going Back To School: A Scholar may substitute attendance at a school for years in the Scholar career.

QUICK GENERATING CITIZEN CHARACTERS

Decide on the age desired and select that row. Determine the age (and add to the character age after education; default = 18). The character has served the terms shown.

Pick the number of skills shown from the Scholar Available Skills list. If character is out of service select the number of benefits shown from the Muster Out Tables.

| Scho | olar Character Tem | nlate |
|--|---|--|
| | | Benefits |
| 5 | | |
| + 4 1 | 5 + Basic. Schol | |
| + 8 2 | 10 + Basic. Schol | |
| +12 3 | 15 + Basic. Schol | |
| +16 4 | 20 + Basic. Schol | |
| +20 5 | 25 + Basic. Schol | |
| +24 6 | 30 + Basic. Schola | ar. 6 |
| +28 7 | 35 + Basic. Schola | ar. 7 |
| +32 8 | 40 + Basic. Schol | ar. 8 |
| +36 9 | 45 + Basic. Schol | |
| +40 10 | 50 + Basic, Schol | |
| +44 11 | 55 + Basic. Schol | |
| Basic: Aca | | a |
| | | |
| | cial Science-1 | |
| or Pi | hysical Science-1 | or Performance-1. |
| FUNCTIONARY EQ | | |
| | Iministrator. Middle I | lanagamant |
| | | |
| | Iministrator. Bureau | |
| | erk. Civil Servant. O | |
| Organization Cl | erk. Administrator. C | official. |
| | | |
| FUNCTIONARY EM | PLOYER | |
| Business | Education | |
| Government | Organization | |
| ••••••••••••••••••••••••••••••••••••••• | •·· 9•···-•· | |
| | | |
| Sc | holar Available Sk | ills |
| | | - |
| x Athletics De | ex, End Acade | mic |
| x Athletics De x Carousing So | ex, End Acade | mic uction Int, Edu |
| x Athletics De x Carousing So CommunicationsE | ex, End Acade c, End x Instr du, Int x Rese | mic uction Int, Edu earch Edu, Int |
| x Athletics De x Carousing So CommunicationsE x Computer E | ex, End Acade bc, End x Instr du, Int x Res du, Int Burea | mic uction Int, Edu earch Edu, Int ucracy |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De | ex, End Acade bc, End x Instr du, Int x Res du, Int Burea ex, End Adm | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E | ex, End Acade bc, End x Instr du, Int x Resi du, Int Burea ex, End Adm du, Int Lead | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir | ex, End Acade bc, End x Instr du, Int x Resi du, Int Burea ex, End Adm du, Int Lead nt, Edu Explor | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir | ex, End Acade oc, End x Instr du, Int x Resi du, Int Burea ex, End Adm du, Int Lead nt, Edu Explor nt, Edu x Navi | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir | ex, End Acade bc, End x Instr du, Int x Resi du, Int Burea ex, End Adm du, Int Lead nt, Edu Explor | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft | ex, End Acade oc, End x Instr du, Int x Resi du, Int Burea ex, End Adm du, Int Lead nt, Edu Explor nt, Edu x Navi | mic uction Int, Edu earch Edu, Int ucracy hin Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D | ex, End Acade oc, End x Instr du, Int x Res du, Int Burea ex, End Adm du, Int Lead nt, Edu Explor nt, Edu x Navi Dex, x Rec | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End rey Edu, Int |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D x Ground Craft D | ex, End Acade oc, End x Instr Edu, Int x Rese Edu, Int Burea ex, End Adm Edu, Int Lead ont, Edu X Navi Dex, x Rece Dex, Int Surv Dex, Int x Surv | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration Igation Edu, Int on Dex, End rey Edu, Int rival Int,Str |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D x Ground Craft D Jack of All Trades | ex, End Acade oc, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead nt, Edu Exploi nt, Edu x Navi Dex, x Rece Dex, Int Surv Dex, Int x Surv varies Physic | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration Igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D x Ground Craft D Jack of All Trades Language Ir | ex, End Acade oc, End x Instr Edu, Int x Rese Edu, Int Burea ex, End Adm Edu, Int Lead ont, Edu Explor nt, Edu X Navi Dex, x Rece Dex, Int Surv Varies Physic nt, Edu Biolo | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science pgy Edu, Int |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D x Ground Craft D Jack of All Trades Language Ir Law E | ex, End Acade oc, End x Instr Edu, Int x Rese Edu, Int Burea ex, End Adm Edu, Int Lead ont, Edu X Navi Dex, x Rece Dex, Int Surv Dex, Int Surv varies Physic ot, Edu Biolo Edu, Int Che | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science ogy Edu, Int mistry Edu, Int |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D x Ground Craft D Jack of All Trades Language Ir Law E Liaison Ir | ex, End Acade oc, End x Instr Edu, Int x Rese Edu, Int Burea ex, End Adm Edu, Int Lead ont, Edu Explor nt, Edu X Navi Dex, x Recu Dex, Int Surv Varies Physic nt, Edu Biolo Edu, Int Che nt, Soc Geo | mic uction Int, Edu earch Edu, Int ucracy uin Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science pgy Edu, Int mistry Edu, Int logy Edu, Int |
| x Athletics De x Carousing So communicationsE Computer E x Computer E x Craftsman De Electronics E x Fast Talk In x First Aid In x Grav Craft Gravitics D yack of All Trades Language In Law E Liaison In Mechanics D D D | ex, End Acade be, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead nt, Edu Exploi nt, Edu x Navi Dex, x Rece Dex, Int Surv Varies Physic nt, Edu Biolo du, Int Che nt, Soc Geo Dex, Int Med | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration Igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science ogy Edu, Int mistry Edu, Int logy Edu, Int ical Edu, Dex |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D x Ground Craft D Jack of All Trades Language Ir Law E Liaison Ir Mechanics D Naval Architect E | ex, End Acade bc, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead nt, Edu Exploi nt, Edu x Navi Dex, x Rec Dex, Int Surv varies Physic etu, Int Che nt, Soc Geo Dex, Int Med du, Int Physic | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science ogy Edu, Int mistry Edu, Int logy Edu, Int ical Edu, Dex sics Edu, Int |
| x Athletics De x Carousing So CommunicationsE Computer E x Computer E x Craftsman De Electronics E x Fast Talk In x First Aid In x Grav Craft Gravitics D yack of All Trades Language In Law E Liaison In Mechanics D Naval Architect E x Perception F F | ex, End Acade bc, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead nt, Edu Exploi nt, Edu x Navi Dex, x Rec Dex, Int Surv varies Physic etu, Int Che nt, Soc Geo Dex, Int Med du, Int Physic | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration gation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science bgy Edu, Int mistry Edu, Int logy Edu, Int ical Edu, Dex |
| x Athletics De x Carousing So communicationsE Computer E x Computer E x Craftsman De Electronics E x Fast Talk In x First Aid In x Grav Craft Gravitics D yack of All Trades Language In Law E Liaison In Mechanics D Naval Architect E x Perception x Pistol | ex, EndAcadeac, Endxicdu, Intxicdu, Intxicdu, IntBureaicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntSurveDex, IntxVariesPhysicicdu, IntCheicdu, IntCheicdu, IntCheicdu, IntPhysicicdu, IntPhysicicdu, IntPhysicicdu, IntPhysicicdu, IntPhysicicdu, IntSocialicdu, IntSocial | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science bgy Edu, Int ical Edu, Dex sics Edu, Int Science neology Edu, Dex |
| xAthleticsDexCarousingSoCommunicationsExComputerxCraftsmanDeElectronicsExFast TalkIrxFirst AidIrxGrav CraftGraviticsGraviticsDJack of All TradesLanguageLawELiaisonIrMechanicsDNaval ArchitectExPerceptionxPistol | ex, EndAcadeac, Endxicdu, Intxicdu, Intxicdu, IntBureaicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntLeadicdu, IntSurveDex, IntxVariesPhysicicdu, IntCheicdu, IntCheicdu, IntCheicdu, IntPhysicicdu, IntPhysicicdu, IntPhysicicdu, IntPhysicicdu, IntPhysicicdu, IntSocialicdu, IntSocial | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science bgy Edu, Int ical Edu, Dex sics Edu, Int Science neology Edu, Dex |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D X Ground Craft D Jack of All Trades Language Ir Law E Liaison Ir Mechanics D Naval Architect E x Perception x Pistol Sensors Ir | ex, EndAcadeac, Endxicdu, Intxicdu, Intxicdu, IntBureaicdu, IntEureaicdu, IntLeaaicdu, IntLeaaicdu, IntLeaaicdu, IntLeaaicdu, IntLeaaicdu, IntSurveDex, IntxVariesPhysicicdu, IntCheicdu, IntCheicdu, IntCheicdu, IntCheicdu, IntPhysicicdu, IntPhysicicdu, IntSocialDex, IntSocialDex, ArchHisto | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration Igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science ogy Edu, Int ical Edu, Dex sics Edu, Int Science neology Edu, Int Science Heology Edu, Dex ory Edu, Int |
| x Athletics De x Carousing So communicationsE Computer E x Computer E x Craftsman De Electronics E x Fast Talk In x First Aid In x Grav Craft Gravitics D yack of All Trades Language In Law E Liaison In Mechanics D Naval Architect E x Perception X Pistol Sensors In x Shotgun Shotgun State State State | ex, End Acade bc, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead t, Edu Exploi nt, Edu X Navi Dex, x Rec Dex, Int Surv varies Physic nt, Edu Biolo du, Int Che nt, Soc Geo Dex, Int Med du, Int Physic nt, Social Dex, Arch nt, Edu Histo Dex, Ling | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration Igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science ogy Edu, Int ical Edu, Dex sics Edu, Int Science neology Edu, Int uistics Edu, Int |
| x Athletics De x Carousing So CommunicationsE x Computer E x Craftsman De Electronics E x Fast Talk Ir x First Aid Ir x Grav Craft Gravitics D X Ground Craft D Jack of All Trades Language Ir Law E Liaison Ir Mechanics D Naval Architect E x Perception x Pistol Sensors Ir | ex, End Acade bc, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead tr, Edu Exploi nt, Edu X Navi Dex, x Rec Dex, Int Surv varies Physic edu, Int Che nt, Soc Geo Dex, Int Med du, Int Physic du, Int Che nt, Soc Geo Dex, Int Med du, Int Physic du, Int Che nt, Soc Geo Dex, Int Med du, Int Che nt, Soc Geo Dex, Int Med du, Int Physic Dex, Arch nt, Edu Histo Dex, X Philo | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science ogy Edu, Int ical Edu, Dex sics Edu, Int Science neology Edu, Int uistics Edu, Int uistics Edu, Int pry Edu, Int science |
| x Athletics De x Carousing So communicationsE Computer E x Computer E x Craftsman De Electronics E x Fast Talk In x First Aid In x Grav Craft Gravitics D yack of All Trades Language In Law E Liaison In Mechanics D Naval Architect E x Perception X Pistol Sensors In x Shotgun Shotgun State State State | ex, End Acade bc, End x Instr du, Int x Rese du, Int Burea ex, End Adm du, Int Lead nt, Edu Exploi nt, Edu X Navi Dex, x Rec Dex, Int Surv varies Physic nt, Edu Biolo du, Int Che nt, Soc Geo Dex, Int Med du, Int Physic du, Int Physic du, Int Che nt, Soc Geo Dex, Int Social Dex, Arch nt, Edu Histo Dex, x Philo Dex, x Philo Dex, x Philo Dex, x Philo | mic uction Int, Edu earch Edu, Int ucracy in Int, Edu dership Int, Soc ration Igation Edu, Int on Dex, End rey Edu, Int rival Int,Str cal Science bgy Edu, Int ical Edu, Dex sics Edu, Int Science neology Edu, Int uistics Edu, Int |

Cluster and Cascade Skill Headers are in **Bold**. Default skills are identified by a bullet.

BIRTHDATE DETERMINATION

| - | ງ_ງ ⊦ | irot I I | | L Vac" | , | | | / | 5_6 4 | | م ا ا ماد | of V- | ~ ″ | |
|--------|------------|------------|------------|------------|------------|------------|---|--------|--------------|------------|------------|------------|------------|------------|
| _ | | | alf Of | | - | ~ | _ | - | 5-6 S | | | | | ~ |
| 1 | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 1 | 1 | 2 | 3 | 4 | 5 | 6 |
| 1 | 1 | 2 | 3 | 4 | 5 | 6 | | 1 | 181 | 182 | 183 | 184 | 185 | 186 |
| 2 | 10 | 8 | 9 | 10 | 11 | 12 | | 2 | 187 193 | 188 | 189 | 190 | 191 197 | 192 |
| 3 | 13 | 14 | 15 | 16 | 17 | 18 | | 3 | | 194 | 195 | 196 202 | - | 198 |
| 4 | 19 25 | 20 | 21 | 22 | 23 29 | 24 | | 4 5 | 199 | 200 | 201 | - | 203 | 204 |
| 5 | 25 | 26 | 27 | 28 | - 29 | 30 | | э 6 | 205 | 206 | 207 | 208 | 209 | 210 |
| 6 | - | - | - | - | - | - | | 0 | - | - | - | - | - | - |
| 2 | 1 | 2 | 3 | 4 | 5 | 6 | | 2 | 1 | 2 | 3 | 4 | 5 | 6 |
| 1 | 31 | 32 | 33 | 34 | 35 | 36 | | 1 | 211 | 212 | 213 | 214 | 215 | 216 |
| 2 | 37 | 38 | 39 | 40 | 41 | 42 | | 2 | 217 | 218 | 219 | 220 | 221 | 222 |
| 3 | 43 | 44 | 45 | 46 | 47 | 48 | | 3 | 223 | 224 | 225 | 226 | 227 | 228 |
| 4 | 49 | 50 | 51 | 52 | 53 | 54 | | 4 | 229 | 230 | 231 | 232 | 233 | 234 |
| 5 | 55 | 56 | 57 | 58 | 59 | 60 | | 5 | 235 | 236 | 237 | 238 | 239 | 240 |
| 6 | - | - | - | - | - | - | | 6 | - | - | - | - | - | - |
| 3 | 1 | 2 | 3 | 4 | 5 | 6 | | 3 | 1 | 2 | 3 | 4 | 5 | 6 |
| 1 | 61 | 62 | 63 | 64 | 65 | 66 | | 1 | 241 | 242 | 243 | 244 | 245 | 246 |
| 2 | 67 | 68 | 69 | 70 | 71 | 72 | | 2 | 247 | 248 | 249 | 250 | 251 | 252 |
| 3 | 73 | 74 | 75 | 76 | 77 | 78 | | 3 | 253 | 254 | 255 | 256 | 257 | 258 |
| 4 | 79 | 80 | 81 | 82 | 83 | 84 | | 4 | 259 | 260 | 261 | 262 | 263 | 264 |
| 5 | 85 | 86 | 87 | 88 | 89 | 90 | | 5 | 265 | 266 | 267 | 268 | 269 | 270 |
| 6 | - | - | - | - | - | - | | 6 | - | - | - | - | - | - |
| 4 | 1 | 2 | 3 | 4 | 5 | 6 | | 4 | 1 | 2 | 3 | 4 | 5 | 6 |
| 1 | 91 | 92 | 93 | 94 | 95 | 96 | | 1 | 271 | 272 | 273 | 274 | 275 | 276 |
| 2 | 97 | 98 | 99 | 100 | 101 | 102 | | 2 | 277 | 278 | 279 | 280 | 281 | 282 |
| 3 | 103 | 104 | 105 | 106 | 107 | 108 | | 3 | 283 | 284 | 285 | 286 | 287 | 288 |
| 4 | 109 | 110 | 111 | 112 | 113 | 114 | | 4 | 289 | 290 | 291 | 292 | 293 | 294 |
| 5 | 115 | 116 | 117 | 118 | 119 | 120 | | 5 | 295 | 296 | 297 | 298 | 299 | 300 |
| 6 | - | - | - | - | - | - | | 6 | - | - | - | - | - | - |
| 5 | 1 | 2 | 3 | 4 | 5 | 6 | | E | 1 | 2 | 3 | 4 | 5 | 6 |
| 5 1 | 121 | 122 | 123 | 124 | 125 | 126 | 1 | 5 1 | 301 | 302 | 303 | 304 | 305 | 306 |
| 2 | 121 | 122 | 123 | 130 | 125 | 132 | | 2 | 307 | 302 | 303 | 310 | 305 | 312 |
| 3 | 133 | 134 | 135 | 136 | 137 | 138 | | 3 | 313 | 314 | 315 | 316 | 317 | 318 |
| 4 | 139 | 140 | 141 | 142 | 143 | 144 | | 4 | 319 | 320 | 321 | 322 | 323 | 324 |
| 5 | 145 | 146 | 147 | 148 | 149 | 150 | | 5 | 325 | 326 | 327 | 328 | 329 | 330 |
| 6 | - | - | - | - | - | - | | 6 | - | - | - | - | - | - |
| | | | | | _ | | | - | | | | | _ | |
| 6 | 1 | 150 | 3 | 4 | 155 | 6 | 1 | 6 | 1 | 2 | | | 5 | |
| 1 | 151 | 152 | 153 | 154 | 155 | 156 | | 1 | 331 | 332 | 333 | 334 | | 336 |
| 2 | 157 | 158 164 | | 160 | 161 | 162 | | 2 | 337 343 | 338 | 339 | 340 346 | | 342 |
| 3 4 | 163 169 | | 165 171 | 166 172 | 167 173 | 168 174 | | 3 4 | 343 349 | 344 350 | 345 351 | | 347 353 | 348 354 |
| | | | | | | | | | | | | | | - |
| 5 6 | 175 | 1/0 | 177 | 178 | 179 | 180 | | 5 6 | 355 361 | 356 | 357 | | 359 365 | 360 |
| 0 | - | - | - | - | - | - | | 0 | 301 | 362 | 363 | 504 | 303 | - |
| | W PA | SSAG | E EF | FFCT | \$ | | | | | | | | | |
| | | | | | | 5 | (| 6 | 7 | 8 | 9 | 10 | 11 | 12 |

| Career | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 |
|-------------|---|---|---|---|---|---|---|---|----|----|----|----|
| Noble | - | - | - | | - | - | - | - | - | - | 1 | 2 |
| Entertainer | - | - | - | | - | - | 1 | 1 | 2 | 2 | 3 | 3 |
| Rogue | - | - | | - | 1 | 1 | 2 | 2 | 3 | 3 | 4 | 9 |
| Marines | - | - | | - | - | 1 | 2 | 3 | 5 | 7 | 11 | 13 |
| Navy | - | - | | - | 1 | 2 | 4 | 8 | 12 | 16 | 20 | 24 |
| Army | - | - | | - | - | 1 | 2 | 2 | 3 | 4 | 5 | 6 |
| Merchants | - | - | | - | - | - | - | - | 1 | 1 | 1 | 2 |
| Scout | - | - | | - | - | 1 | 1 | 2 | 2 | 3 | 4 | 6 |
| Agent | - | - | | - | - | - | 1 | 1 | 2 | 2 | 3 | 9 |
| Scholar | - | - | | - | - | - | - | - | 1 | 2 | 3 | 4 |

Table result is in weeks spent in Cold Sleep per term.

Each character should consult the Low Passage Effects Table to determine how much of his or her life has been spent in Cold Sleep.

DATES

Express dates using the numbered day of the year and the year number.

Day of the Year. Each day of the year has its own number from 001 to 365. Because there can be so many different year lengths on different worlds, an arbitrary year length of 365 davs is used.

Year Number. Years are numbered starting with 0.

DETERMINING DATES

For record-keeping purposes and for background, it is helpful to know a character's birthdate. Birthdate is determined by the date of the adventuring campaign.

Default Beginning Campaign Year.

The default Traveller campaign date is the current year minus 1900 (thus, 1998-1900 = 098). The day is the last day of the year.

Birth Date. Subtract character age from the current year.

Birthday. Randomly determine the day (from 1 to 365) of birth.

DATE DETERMINATION

1. Roll 1D to find if the date was in the first half of the year or the second half of the year.

2. Roll 1D to find numbered table within the half year.

3. Roll 1D for the row and 1D for the column to find the numbered day of the year which is the date.

4. If the entry is blank, roll again

within the half year.

5. Apply Cold Sleep Weeks (below).

IMPORTANT DATES

Date Event

001 Holiday. First Day Of Year. 009 School Year Starts

090 Armed Forces Day

181 Mid-Year Break.

271 Thanksgiving

328 School Year Ends (Graduation)

356 Year End Break (to 365) varies

The Emperor's Birthday.

Date are typical for the Imperium.

Roll 2D on the Low Passage Effects Table (once for each term served) to determine weeks spent in cold sleep (DM -1 if rank O1+; Army, Navy, Marines only).

Count back from the determined birthdate by the Cold Sleep Weeks to determine true birthdate.

Name: Enter the character's full name. including any noble rank. The player makes up or otherwise decides the name of a PC. The referee names an NPC.

Service and Rank:

Enter the service or career pursued by the character. Enter the highest rank held in the service or career the character pursued. If no rank, leave blank.

Enlisted: Enter the date career or service was started.

Discharged: Enter the date career or service was ended.

Served: Enter the total length of service of the character.

Cold Sleep: Enter the total weeks spent in cold sleep.

Chronological age minus cold sleep weeks equals physical age.

Skills: Enter all skills and levels held (write each skill in the format skill-N, where N is the level). Underline all cluster and cascade skills.

Possessions: Indicate all major possessions (those of high value, or of other importance) and all mustering out benefits.

Comments: Indicate any notes or remarks of importance in understanding the character.

THE TRAVELLER CHARACTER CARD

Each character should be recorded on a **Traveller** Character Card. This page details which items of information are called for and where they should be noted.


Character Card

| Nama | חחוו | °*- | D | ۲ ~4 | ا مد ا | ۰.۳ ۲ | ^ | | | | |
|-----------------|------------|--------|--------|-------------|-----------|------------|----------|--|-----|--|--|
| | | | | | | | | | | | |
| Service and | Rank | | Race | | 1 | | | | Sex | | |
| | | | | | 1 | | | | | | |
| Enlisted | Discharged | Served | ColdSI | еер | Birtho | date | | | | | |
| | | | | | | | | | | | |
| Skills | | | Ht | dm | Birth | Birthworld | | | | | |
| | | | | | | | | | | | |
| | | | Wt | dm | Homeworld | | | | | | |
| | | | | | | | | | | | |
| Possessions | | | | | Money | | | | | | |
| | | | | | | | | | | | |
| | | | | | Degr | ees | | | | | |
| | | | | | | | | | | | |
| Comments Str | | | Ir | | | | | | | | |
| Dex | | | 11 | ii. | | | | | | | |
| End | | | | | | | | | | | |

Character Card

Universal Personality

Profile (UPP): Enter the character's values for Strength, Dexterity, Endurance, Intelligence, Education, and Social Standing. Use the hexadecimal notation to keep each to one digit.

Birthdate: Enter the day and year determined as the character's birthdate. Current date minus birthdate equals chronological age.

Money: Show current cash balance.

Degrees: Show all academic degrees received by the character.

Race: Enter the race of the character (default is Imperial Human).

Sex: Enter the sex of the character (default is the sex of the player).

Height and Weight: Enter the height and weight of the character; note the Ht and Wt dms called for by the Secondary Characteristics tables.

Birthworld: Indicate the world on which the character was born, using either the full name and UWP of the world, or using its trade classifications.

Homeworld: Indicate the character's homeworld, using either the full name and UWP of the world, or its trade classifications.

Form 11

Hit Boxes: Count off one hit box for each point of Strength and blacken the remainder. Do the same for Dexterity, Endurance, and Int.

Traveller Character Cards are provided for players to record the details of their character, and for referees to record the details of non-player characters. Cards may be photocopied for personal use.

2. Details: Named Aia Resteff, this character is female; her race in Imperial Human (both are defaults).

6. Service: Random Career Selection (11= Scholar) makes enlistment automatic. Aia automatically receives Physical Science (Medical-1) and Academic (Instruction-1).

Term 1. Aia rolls to avoids injury (rolls 12), and fails, Strength (half die=1) drops by 2 points (half die=2). She recovers (half die=3) completely.

She takes 4 skills. She rolls on tables 4 (2= Instruction), 4 (3= Biology), 5 (4= Biology), and 5 (5=Psionicology). She rolls to continue (=2) and succeeds.

Term 2. Aia rolls for and avoids injury (=3).

Not meeting the Int prerequisite for University; she applies for a waiver (=4 (+1 for 1 previous waiver)) and it is granted. Admitted (=5), she perseveres (=6). She ignores the honors roll. With a declared major of Biology, she takes Biology-4 and graduates with a BS and Edu 7. She is allowed to continue (=7).

Term 3. She avoids injury (=8) and takes 4 skills. She rolls on tables 6 (6= Jack of all trades), 2 (1=+1 Int), 2 (2=+1 Edu), 3 (3=+1 End). She can continue (=8) but elects not to.

9. Cold Sleep Weeks: Aia rolls 9, 10, and 11 on the Low Passage Effects Table; totalling 6 weeks.

13. Skills. Enter all skills and levels held. Aia has:

Biology-6 (Phys Sci), Communications-1, Ground Craft-1, Instruction-2, Jack of All Trades-2 Medical-1 (Physical Sci), Psionicology-2 (Soc Sci) Ship's Boat-1.

AIA RESTEFF, Starfarer

This is the detailed chronicle of the character generation process for Aia Resteff, Starfarer.

Aia is an unusual person characterized by die rolls that cycle through a predictable set of numbers. A half die starts at 1 and cycles through 3 before repeating; a single die cycles from 1 to 6; two dice cycle from 2 to 12. When the player behind Aia can make a decision, she does, but when a die roll is called for, the results for Aia are pre-ordained.

By examining the text and the character generation charts, the process by which Aia Resteff progressed can be seen. Remember, choices are possible, but all die rolls are preordained for this example.

| Nama | Namo | | | C+* | Day | End | Int | Edu | S | |
|---------------|------------|--------|--------|-----|-----------|-------|-----|------|------|--|
| | | | | | | | | | | |
| | | | | | | | | | 0 | |
| Service and | Rank | | Race | | 1 | 1 | | | Sex | |
| | | | | | 1 | 1 | | | | |
| Enlisted | Discharged | Served | ColdSI | еер | Birtho | late | _ | _ | | |
| | | | | | | | | | | |
| Skills | 1 | | 1 | | Birth | vorld | | | | |
| | | | | | | | | | | |
| | | | | | Homeworld | | | | | |
| | | | | | Homowork | | | | | |
| Possessions | | | | | Money | | | | | |
| 1 03363310113 | | | | | Woney | | | | | |
| | | | | | Dem | | | | | |
| | | | | | Degr | ees | | | | |
| | | | | | | | | | | |
| Comments | | | | 0 | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| Character C | ard | | | | | | | Forr | n 11 | |

10. Dates: Starting at age 18, plus 12 years as a scholar, Aia is 304 years old. The current date is 365-098 (98-34= birthyear of 068). The date chart provides a birthdate of 051. Cold Sleep weeks alter this to 009. Her birthdate is 009-068.

Start and End Dates: After graduating from basic education on 328-086, she became a scholar sometime during the next year (087). She most recently ended her activities as a scholar sometime in 098.

8. Possessions: Aia's possessions at this point are be her muster out benefits: one High Passage, a research Grant, and membership in the Travellers' Aid Society.

| Nama | | | ממוו | C++ | Dav | End | Int | E d · · | ° | |
|------------------------|--------|------------|---------|-------|--------------|-------|------|----------------|-----|--|
| Aia Resteff | | | | 2 | 3 | 5 | 8 | 7 | 7 | |
| Service and Bank | | | Race | | | | | | Sex | |
| ex-Scholar | | | Im | | | | | | F | |
| ex-ocnoiai | | | | | | | | I | 1 | |
| Enlisted Dischar | ged | Served | ColdSI | еер | Birtho | date | | | | |
| 087 098 | | 12 years | 6 we | eks | 126 | -064 | | | | |
| Skills | | | | | Birth | world | | | | |
| Biology-6, Comn | 10-1 | , Ground C | Craft-1 | | CA | g Ni | | | | |
| Instruction-2, JO | T-2. | Medical-1 | | | Homeworld | | | | | |
| Psionicology-2, S | Ship | 's Boat-1. | | | D Na Ni Va | | | | | |
| Possessions | | | | | Money | | | | | |
| High Passage. F | lese | arch Grant | | | Cr30,000 | | | | | |
| Travellers' Aid S | ocie | tv member | | | Degrees | | | | | |
| | | | | | BS (Biology) | | | | | |
| Comments | | | | | | | | | | |
| Attended University | sity (| (B Na Po H | liPop). | Str I | | | | | | |
| | | - | • • | Dex I | | | | | | |
| | | | | End I | | | | | | |
| Character Card Form 11 | | | | | | | n 11 | | | |

11. Hit Boxes: Count off one hit box for each point of Strength and blacken the remainder. Do the same for Dexterity and Endurance.

12. Comments: Indicate any remarks of importance in understanding the character. Note that she attended (5=HiTech (AB); 6=B) (12=Na Po HiPop) the University of Na Po HiPop (B).

1. Initial Characteristic Generation. The player rolled 2D for each of the six characteristics, and the results were, in order, 2, 3, 4, 5, 6, and 7. In hexadecimal notation, this becomes 234567. The UPP may change

during the character generation process.

5. Degree: Aia does not meet the Starport prerequisite for Merchant Academy and applies for a waiver, rolls 10, and is not granted a waiver. She elects to proceed directly to career resolution.

3. Birthworld: Aia rolls 1D for TL Group (1= LoTech CD). She rolls 2D for row (8=Ag Ni). She rolls 1D for Starport Type (2=C). She is from an Agricultural Non-Industrial birthworld (Starport C).

7. Muster Out. Aia receives 3 benefits. She takes 3 from the benefits table (4= High Passage) (5= Grant) (6= Travellers' Aid Society).

4. Homeworld: Aia rolls TL Group (3=HiTech CD), row (9=Na Ni Va) and Starport Type (4=D). Her homeworld is Non-Agricultural Non-Industrial Vacuum world (Starport D). Consulting the Homeworld Skills Chart for Na (5=Commo), Ni (6=Ground Craft), and Va (1=Ship's Boat), she notes the homeworld skills received. 2. Details: The player names this character Eneri Dinsha because of its exotic sound combinations. Gender is male; race in Imperial Human (both are defaults).

6. Service: Eneri automatically joins the Army (rank O1) because he was in OTC. He receives automatic skills Rifle-1 and SMG-1.

Term 1. Eneri avoids injury. He is promoted (to rank O2). He is eligible for six skills this term (1 per year, 1 for commission, and 1 when promoted). He rolls (=3) once on each of the six tables, and receives: +1 End, Gun Combat (he takes SMG), Vac Suit, Recruiting, Artillery (Military), and Grav Craft. He can continue.

Term 2. Eneri is promoted (to rank O3). He is eligible for five skills this term. He rolls (=3) once on each table except for Social, and receives: +1 End, Gun Combat (SMG again), Vac Suit, Artillery (Military), and Grav Craft. He can continue in service, but chooses not to.

9. Cold Sleep Weeks:

Eneri rolls 7 (DM-1 for rank O1+=6) on the Low Passage Effects Table and receives 1; he does this for each term served. He notes 2 Cold Sleep Weeks.

13. Skills: Enter all skills and levels held (write each skill in the format skill-N, where N is the level). Indicate cascade skills in parenthesis behind the skill). Eneri has received:

Admin-1, Archeology-4, Artillery-2, Biology-2, Grav Craft-2, Medical-1, Recruiting-1, Rifle-1 (Gun Combat) SMG-3 (Gun Combat) Tactics-1. Vac Suit-2,

ENERI DINSHA, Starfarer

This is the detailed chronicle of the character generation process for Eneri Dinsha, Starfarer.

Eneri is an average person, characterized by the fact that every die roll he makes results in a 3 on one die, a 7 on two dice, and a 2 on a half-die. When the player behind Eneri can make a decision, he does, but when a die roll is called for, the results for Eneri are strangely pre-ordained.

By examining the text and the character generation charts, the process by which Eneri Dinsha progressed can be seen. Remember, choices are possible, but all die rolls are fixed for this example.

| Mana | | | חחוו | <u>01-</u> | D | ۲-4 | 1 | د٦ | 0 | |
|------------------|------------|--------|--------|------------|----------------|-------|---|----------------|------|--|
| Service and Rank | | | Race | | | | | | Sex | |
| Enlisted | Discharged | Served | ColdSI | еер | Birth | date | - | • | | |
| Skills | | | • | | Birth | world | | | | |
| | | | | | Homeworld | | | | | |
| Possessions | | | | | Money | | | | | |
| | | | | | Degrees | | | | | |
| | | | | | | | | | | |
| - | | | | | | | | | | |
| Character Card | | | | | | | | Forr | n 11 | |

10. Dates: Starting at age 18, plus 4 years at University, 2 years in Grad School, and 8 years in the Army, Eneri is 32 years old. The current date is 365-098 (98-32= birthyear of 066). The date chart provides a birthdate of 075. Cold Sleep weeks alter this to 061. His birthdate is 061-066.

Enlistment and Discharge Dates: After graduating on 328-090, he joins the Army within 6D days (=21) on 349-090. He is discharged on 349-098.

8. Possessions: Eneri's possessions at this point would be his physical muster out benefits; he has none.

| Eneri Dinsha | | | חחוו | 7 | 7 | 9 | 7 | ۳. 8 | 9 |
|---|-------------------------------------|-------------------|----------------|-------|-----------------------------|------------------------|-----|---------|----------|
| | Service and Rank ex-Army Captain | | | | | | | | Sex M |
| Enlisted 349-090 | Discharged 349-098 | Served 8 years | ColdSI 2 we | | Birtho | date -066 | | | |
| Skills Admin-1, Archeo-4, Artillery-2, Biology-2 | | | | | | world oPop | | | |
| | t-2. Medica actics-1, V | | it-1. Ri | fle- | Homeworld C LoPop (same) | | | | |
| Possessions | | | | | Mone Cr10 | _{9y} 0,000 |) | | |
| Degrees BS (Arche), MS | | | | | | | | | |
| Comments | | | | Str I | | ים חר | חחח | | пп |
| Str 000000000000000000000000000000000000 | | | | | | | | | |
| Character C | ard | | | | | | | Forr | n 11 |

11. Hit Boxes: Count off one hit box for each point of Strength and blacken the remainder. Do the same for Dexterity and Endurance.

12. Comments: Indicate any notes or remarks of importance in under-standing the character. Note that he attended University, Grad School, and NOTC.

1. Initial Characteristic Generation. The player rolled 2D for each of the six characteristics, and the results were, in order, 7, 7, 7, 7, 7, 7. In hexadecimal notation, this becomes 777777.

The UPP is changed by advances during the character generation process.

5. Degree: Eneri does not meet the Int prerequisite for University; he applies for a waiver, rolls 7, and the prerequisite is waived. He applies at the University and is accepted. He perseveres but does not achieve honors. He rolls twice for skill and receives Biology-2. He then selects a major of Social Science (Archeology) and graduates with a BS and Archeology-2, and Edu stays at 7.

He also enrolls in OTC and receives Admin-1 (Bureaucracy) and Tactics-1 (he must join the Army when he finishes his education).

Eneri applies for Grad School, is accepted and perseveres, but again does not receive honors. He continues his major (Social Science /Archeology), takes Archeology-2, advances to Edu 8, and receives an MS.

3. Birthworld: Eneri rolls 1D for TL Group (3= HiTech CD). He rolls 2D for row (7=LoPop). He notes he is from a LoPop birthworld (Starport C)

7. Muster Out. Eneri receives 3 benefits. He takes two from the benefit table: +1 Soc and +1 Soc. He takes one from the Cash Table: Cr10,000.

4. Homeworld: Eneri's birthworld is also his homeworld. He notes this on his card. Consulting the Homeworld Skills Chart for LoPop (3=Medical) he notes his homeworld skill.

MARK LEONARD, Starfarer

This is the detailed chronicle of the character generation process for Mark Leonard, Starfarer.

Mark is an above average person, characterized by the fact that every die roll he makes comes out as average -2: this results in a 1 on one die, a 5 on two dice, and a 1 on a half-die. When the player behind Mark can make a decision, he does, but when a die roll is called for, the results for Mark are strangely pre-ordained.

By examining the text and the character generation charts, the process by which Mark Leonard progressed can be seen. Remember, choices are possible, but all die rolls are fixed for this example.

| Nama | | | םםו ו | C++ | Day | End | lat | Edu | °~~ | |
|--|--------------------------------------|--|-------|--------|------------------|-------|-----|------------------|------|--|
| Service and Rank | | | Race | | 1 1 1 1 | | | 1 1 1 1 | Sex | |
| Enlisted | Enlisted Discharged Served ColdSleep | | | Birtho | date | | 1 | 1 | | |
| Skills | | | | | Birth | world | | | | |
| | | | | | Homeworld | | | | | |
| Possessions | ; | | | | Money | | | | | |
| | | | | | Degrees | | | | | |
| Comments | | | | 01 | | | | | | |
| | | | | | | | | | | |
| Dex 000000000000000000000000000000000000 | | | | | | | | | | |
| Character C | ard | | | | | | | For | n 11 | |

10. Dates: Starting at age 18, plus 4 years at University, 2 years in Grad School, and 8 years in the Army, Eneri is 32 years old. The current date is 365-098 (98-32= birthyear of 066). The date chart provides a birthdate of 075. Cold Sleep weeks alter this to 061. His birthdate is 061-066.

Enlistment and Discharge Dates: After graduating on 328-090, he joins the Army within 6D days (=21) on 349-090. He is discharged on 349-098.

8. Possessions: Eneri's possessions at this point would be his physical muster out benefits; he has none.

| Nama | | | םםוו | C+- | Day | End | Int | Edu | S | |
|--|-------------|--------------|----------|------|----------------|-------|-----|------|------|--|
| Eneri Dinsha | | | | 7 | 7 | 9 | 7 | 8 | 9 | |
| Service and Rank | | | Race | | • | • | • | • | Sex | |
| ex-Army (| Captain | | Im | | | | | | М | |
| Enlisted | Discharged | Served | ColdSI | еер | Birtho | date | | | | |
| 349-090 | 349-098 | 8 years | 2 we | eks | 061 | -066 | | | | |
| Skills | | | | | Birth | world | | | | |
| Admin-1, | Archeo-4, A | Artillery-2, | Biolog | y-2 | C Lo | оРор | | | | |
| Grav Craf | t-2. Medica | al-1. Recrui | it-1. Ri | fle- | Homeworld | | | | | |
| SMG-3, T | actics-1, V | ac Suit-2. | | | C LoPop (same) | | | | | |
| Possessions | | | | | Money | | | | | |
| | | | | | Cr10,000 | | | | | |
| | | | | | Degrees | | | | | |
| | | | | | BS (Arche), MS | | | | | |
| Comments | | | | | | | | | | |
| | | | | 0 | | | | | | |
| Dex | | | | | | | | | | |
| End 000000000000000000000000000000000000 | | | | | | | | | | |
| Character Ca | ard | | | | | | | Forr | n 11 | |

11. Hit Boxes: Count off one hit box for each point of Strength and blacken the remainder. Do the same for Dexterity and Endurance.

12. Comments: Indicate any notes or remarks of importance in under-standing the character. Note that he attended University, Grad School, and NOTC.

1. Initial Characteristic Generation. The player rolled 2D for each of the six characteristics, and the results were, in order, 5, 5, 5, 5, 5, 5. In hexadecimal notation, this becomes 555555.

The UPP is changed by advances during the character generation process.

5. Degree: Mark meets the prerequisites for University and applies (8= not-admitted). He applies for a waiver (8= Soc) and it is granted; he is admitted. He rolls for perseverance (8=failure). He attends for half die=3) three years but does not graduate. While at University, he selects Performance as his major, and receives Writing-3.

3. Birthworld: Mark rolls 1D for TL Group (1= LoTech CD). He rolls starport (=C). He rolls 2D for row (5=Wa LoPop).). He notes he is from a Wa LoPop birthworld (Starport C)

7. Muster Out. Eneri receives 3 benefits. He takes two from the benefit table: +1 Soc and +1 Soc. He takes one from the Cash Table: Cr10,000.

4. Homeworld: Eneri's birthworld is also his homeworld. He notes this on his card. Consulting the Homeworld Skills Chart for LoPop (1=Navigation) and Wa (1=Navigation); he notes his homeworld skills.

2. Details: The player names this character Mark Leonard. Gender is male; race in Imperial Human (both are defaults).

6. Service: Mark decides to become an Entertainer. He auto-matically joins the Army (rank O1) because he was in OTC. He receives automatic skills Rifle-1 and SMG-1.

Term 1. Eneri avoids injury. He is promoted (to rank O2). He is eligible for six skills this term (1 per year, 1 for commission, and 1 when promoted). He rolls (=3) once on each of the six tables, and receives: +1 End, Gun Combat (he takes SMG), Vac Suit, Recruiting, Artillery (Military), and Grav Craft. He can continue.

Term 2. Eneri is promoted (to rank O3). He is eligible for five skills this term. He rolls (=3) once on each table except for Social, and receives: +1 End, Gun Combat (SMG again), Vac Suit, Artillery (Military), and Grav Craft. He can continue in service, but chooses not to.

9. Cold Sleep Weeks:

Eneri rolls 7 (DM-1 for rank O1+=6) on the Low Passage Effects Table and receives 1; he does this for each term served. He notes 2 Cold Sleep Weeks.

13. Skills: Enter all skills and levels held (write each skill in the format skill-N, where N is the level). Indicate cascade skills in parenthesis behind the skill). Eneri has received:

Admin-1, Archeology-4, Artillery-2, Biology-2, Grav Craft-2, Medical-1, Recruiting-1, Rifle-1 (Gun Combat) SMG-3 (Gun Combat) Tactics-1. Vac Suit-2,

| Nama | | | חחוו | <u></u> | D | L ~ 4 | 1 | - مارد ا | · · · |
|--------------|------------|--------|-------|---------|-----------|-----------|-----------|-------------|-------|
| Service and | Rank | | Race | | | 1 | | | Sex |
| Enlisted | Discharged | Served | ColdS | leep | Birtho | date | <u> </u> | <u> </u> | |
| Skills | | | | | Birth | vorld | | | |
| | | | | | Home | eworld | | | |
| Possession | e | | | | Mone | | | | |
| 1 0000001011 | | | | | | - | | | |
| | | | | | Degr | ees | | | |
| Comments | | | | Str | | | | | |
| | | | | | | | | | |
| Character (| Card | | | | | | | For | n 11 |
| Nomo | | | ממוו | C+* | Day | End | Int | E4 | 500 |
| Service and | Rank | | Race | | | | | | Sex |
| Enlisted | Discharged | Served | ColdS | leep | Birtho | date | 1 | 1 | |
| Skills | | | | | Birth | vorld | | | |
| | | | | | Home | eworld | | | |
| Possession | s | | | | Mone | ey. | | | |
| | | | | | Degr | - | | | |
| Commonto | | | | | Dog | | | | |
| Comments | | | | | | | | | |
| | | | | | | | | | |
| Character (| Jard | | | 01- | Davi | Fad | Int | For | n 11 |
| Osmiss and | Deale | | | | | | | | 0 |
| Service and | | | Race | | ı | | | | Sex |
| Enlisted | Discharged | Served | ColdS | leep | Birtho | | | | |
| Skills | | | | | Birth | vorld | | | |
| | | | | | Home | eworld | | | |
| Possession | S | | | | Mone | ey. | | | |
| | | | | | Degr | ees | | | |
| Comments | | | | Str | | | | | |
| | | | | Dex | | | | | |
| Character (| Card | | | 2.10 | | | | | n 11 |
| Nama | | | חחוו | 01- | Dav | ا م | lk | ۲.J. | 0 |
| Service and | Rank | | Race | | | | | | Sex |
| Enlisted | Discharged | Served | ColdS | leep | Birtho | date | | 1 | |
| Skills | | | | | Birth | vorld | | | |
| | | | | | Home | eworld | | | |
| Possession | c | | | | Mone | | | | |
| 1.022622101 | 3 | | | | | - | | | |
| | | | | | Degr | ees | | | |
| Comments | | | | | | | | | |
| | | | | | | | | | |

| NI | | | חחוו | <u></u> | Dav | ال حد ا | المع | ام٦ | 0 | | |
|--|---|--------|----------------|---------------------------------------|--|---|--------|------|------------|--|--|
| Service and | Rank | | Race | | | | | | Sex | | |
| Enlisted | Discharged | Served | ColdSI | еер | Birtho | | | | | | |
| Skills | | | | | Birthv | vorld | | | | | |
| | | | | | Homeworld | | | | | | |
| Possessions | | | | | Money | | | | | | |
| | | | | | Degrees | | | | | | |
| Comments | | | | Str [| | | | | | | |
| | | | | Dex [| | | | | | | |
| Character C | ard | | | - | | | | | n 11 | | |
| Na | | | חחוו | <u></u> | D | ۲ | ا مد ا | د٦ | ^ | | |
| Service and | Rank | | Race | | | | | | Sex | | |
| Enlisted | Discharged | Served | ColdSI | еер | Birtho | late | | | | | |
| Skills | | | | | Birthv | vorld | | | | | |
| | | | | | Home | world | | | | | |
| Possessions | | | | | Mone | у | | | | | |
| | | | | | Degre | es | | | | | |
| Comments | | | | 0. 1 | | | | | | | |
| | | | | Dex [| | | | | | | |
| Character C | | | | End l | | | | | | | |
| Sharacter C | ard | | | | | | | Forr | n 11 | | |
| | ard | | חחוו | <u></u> | D | ۲-4 | 1 | Forr | n 11 | | |
| N | | | | | Davi | | | | <u></u> | | |
| Service and | Rank | Served | Race | | | | | د | | | |
| Service and Enlisted | | Served | | | Birtho | late | | د۲ | <u></u> | | |
| Service and | Rank | Served | Race | | Birtho | late | | د۲ | <u></u> | | |
| Service and Enlisted | Rank Discharged | Served | Race | | Birtho | date vorld eworld | | د۲ | <u></u> | | |
| Service and Enlisted | Rank Discharged | Served | Race | | Birtho Birtho Home Mone | late vorld eworld | | د۲ | <u></u> | | |
| Service and Enlisted Skills Possessions | Rank Discharged | Served | Race | | Birtho | late vorld eworld | | د۲ | <u></u> | | |
| Service and Enlisted | Rank Discharged | Served | Race | eep Str [| Birtho Birtho Home Degre | Jate vorld eworld y ees | | | Sex | | |
| Service and Enlisted Skills Possessions Comments | Rank Discharged | Served | Race | eep Str [| Birtho Birtho Home Mone | Jate vorld eworld ees | | | Sex | | |
| Service and Enlisted Skills Possessions Comments | Rank Discharged | Served | Race ColdSI | Str [Dex [End [| Birthd Birthv Homee Degra | vorld world y ees | | | Sex | | |
| Service and Enlisted Skills Possessions Comments | Rank Discharged | Served | Race | eep Str [| Birtho Birtho Home Degre | Jate vorld eworld ees | | | Sex | | |
| Service and Enlisted Skills Possessions Comments | Rank Discharged | Served | Race ColdSI | Str [Dex [End [| Birthu Birthu Home Degree | vorld world y ees | | | Sex | | |
| Service and Enlisted Skills Possessions Comments | Rank Discharged | Served | Race | Str [Dex [End [| Birthu Home Degra | vorld eworld y ees | | | Sex Sex | | |
| Service and Enlisted Enlisted Skills Possessions Comments Character C | Rank Discharged ard Rank | | Race | Str [Dex [End [| Birthu Birthu Home Degree | vorld world y ees | | | Sex Sex | | |
| Service and Enlisted Comments Comments Service and Enlisted | Rank Discharged ard Rank | | Race | Str [Dex [End [| Birthu Birthu Mone Degre | vorld world y ees | | | Sex | | |
| Service and Enlisted Comments Comments Service and Enlisted | Rank Discharged ard Rank Discharged | | Race | Str [Dex [End [| Birthu Birthu Mone Degre | vorld world y ees c c c date vorld world | | | Sex | | |
| Service and Enlisted Skills Possessions Comments Character C Name Service and Enlisted Skills | Rank Discharged ard Rank Discharged | | Race | Str [Dex [End [| Birthu Birthu Home Degra | vorld vorld y ves iate vorld y vorld y | | | Sex | | |
| Service and Enlisted Skills Possessions Comments Character C Name Service and Enlisted Skills | Rank Discharged ard Rank Discharged | | Race | eep Str [Dex [End [eep | Birtho Birthy Home Degree Birtho Birthy Home | vorld world y ees c c c date vorld sworld y y ees | | | Sex Sex | | |

Character Card

Form 11

Form 11

SPACE CADET CHARACTER GENERATION CHECKLIST

1. Roll Basic Characteristics.

A. **Characteristics.** Roll the five personal characteristics (2D each): Strength, Dexterity, Endurance, Intelligence, and Social Standing.

B. Education. Roll Education (1D).

C. **Age.** Roll 1D and add to 12 for age. Add the same number to Edu for current Education.

2. Basic Details. Decide on basic details (this step may be delayed until the end of the sequence).

A. Name. Name the character..

B. **Race.** Determine character race (assumed under this system to be human). Default is Imperial Human.

C. Gender. Determine gender

(default is the same sex as the player). 3. Birthworld (Worlds). Determine

the character's birthworld.

A. roll 1D for TL Group and note Starport range.

B. Roll 2D for world trade classes.C. Roll 1D for starport type.

4. Homeworld (Worlds). If player decides that homeworld is not the

same as birthworld, determine homeworld. A. Roll 1D for TL Group and note

Starport range.

B. Roll 2D for world trade classes.C. Roll 1D for starport type.

5. Homeworld Skills (Worlds). For each trade classification of the homeworld, roll 1D to determine the specific skill received.

6. Possessions. Determine possessions from the Possessions Table based on homeworld trade classifications.

7. Determine Birthdate.

A. On the Birthdate Table, determine standard birthdate.

8. Hit Boxes. Mark hit boxes available on the Character Card.

9. Comments. Mark any comments in the Character Card Comments box.

10. Skills. Note skills received.

A. List in alphabetical order.

B. Note Cascade skills received in parentheses behind the specific skill selected.

SPACE CADETS


Space Cadets are adolescents between the ages of 13 and 18 who are members of youth groups (run by the Interstellar Scout Service) which provide an opportunity to sample the joys and responsibilities of space travel.

Space Cadet Squads. Space Cadets best travel and function in groups (called squads) of 3-6 individuals of varying ages attached to an adult group which takes ultimate responsibility for them.

SPECIAL ABILITIES

Roll Ability Points

| 1° | Luck | 3D Luck Points | | | | | |
|--|--------------|-------------------------------|--|--|--|--|--|
| 2 nd | Charisma | 3D Charisma Points | | | | | |
| 3 rd | Insight | 3D Insight Points | | | | | |
| All ca | dets each ro | oll 2D at the same time; ties | | | | | |
| re-roll until there are none on the table. The | | | | | | | |
| lowest roll receives Luck; the second lowest | | | | | | | |

receives **Charisma**; the third lowest receives **Insight**. All others receive nothing this session; all points not used by the end of the session are lost.

Insight. The cadet can see (or puzzle out) correct action, which usually expresses itself as a question: "Why don't we try (blank)?"

Insight points are spent

Charisma. The cadet can move others to help, usually by making friends easily.

Charisma points are used to modify the reactions table.

Luck. The cadet is naturally lucky, able to succeed in tasks which would not normally be possible.

Luck points are used to modify task die rolls.

DEFAULT SKILLS

| DEFAULT SKILLS | |
|----------------------|-------------|
| x Acting | Int, Edu |
| x Art | Dex, Int |
| x Athletics | Dex, End |
| x Bow Combat | Dex |
| x Brawling | Dex, Str |
| x Bribery | Int, Soc |
| | |
| x Broker | Edu |
| x Camouflage | Int, Str |
| x Carousing | Soc, End |
| x Computer | Edu, Int |
| x Craftsman | Dex, End |
| x Dance | Dex, Soc |
| x Diplomacy | Soc |
| x Disguise | Int |
| x Environment Cb | |
| | Dex, Soc |
| x Equestrian | Dex, Soc |
| x Fast Talk | Int, Edu |
| x Fighting | Cascade |
| x First Aid | Int, Edu |
| x Forgery | Dex, Int |
| x Gambling | Int, Dex |
| x Grav Craft | Dex |
| x Ground Craft | Dex, Int |
| | , |
| x Gun Combat | Cascade |
| x Heavy Weapons | |
| x Instruction | Int, Edu |
| x Interrogation | Int, End |
| x Intimidation | Str, End |
| x Intrusion | Dex, Int |
| x Investigation | Int, Édu |
| x Knife | Dex |
| x Melee | Str, End |
| | |
| x Music | Dex,Edu |
| x Navigation | Edu, Int |
| x Perception | Int |
| x Philosophy | Int, Edu |
| x Pistol | Dex |
| x Psychology | Int, Edu |
| x Recon | Dex, End |
| x Research | Edu, Int |
| x Rifle | Dex |
| | Dex |
| x Shotgun | |
| x Stealth | Dex |
| x Steward | Int |
| x Streetwise | Int, End |
| x Submachinegur | n Dex |
| x Survival | Int, Str |
| x Sword | Dex, Str |
| x Throwing | Dex, Str |
| x Trader | Int, Edu |
| | , |
| x Vac Suit | Dex |
| x Watercraft | Dex, Int |
| x Writing | Int, Edu |
| A default skill r | nav be used |
| by any character a | nt level- 0 |
| (zero) and the ass | |
| characteristic in th | |
| | |
| halved (round frac | uons up). |

MUSTER OUT

Mustering Out is the process of completing service in a career and obtaining any available benefit for having served.

MUSTER OUT BENEFITS

The following benefits are possible:

+1 Edu. The individual's Edu is increased by 1.

+1 Int. The individual's Int is increased by 1.

10 High Passages. The individual receives a travel allowance in the form of ten High Passage tickets (each has an approximate value of Cr10,000).

Grant. The individual receives a research grant (as a lump sum, from the scholar's associated university) in support of scholarly work.

Gun. The individual receives a Gun as a souvenir or trophy for service (it may be a Pistol, Rifle, Shotgun, or Submachinegun). If this benefit is received more than once, additional receipts are levels of skill in the gun.

High Passage. The individual receives a travel allowance in the form of one High Passage tickets (each has an approximate value of Cr10,000).

Lands. The individual receives a grant of lands from the empire, and is eligible for income from it. A character may receive more than one grant of lands.

Low Passage. The individual receives a travel allowance in the form of one Low Passage ticket (each has an approximate value of Cr1,000).

Ship: Free Trader. The individual receives possession of a Merchant Free Trader (Type A).

Ship: Lab Ship. The individual receives possession of a Scholar Lab Ship (Type L)

Ship: Yacht. The individual receives possession of a Yacht (Type Y)

Travellers' Aid Society. The individual receives membership in the Travellers' Aid Society.

Weapon. The individual receives a Weapon ((it may be a Pistol, Rifle, Shotgun, or Submachinegun, Sword or Knife, or Bow) as a souvenir or trophy for service. A Marine must take Cutlass the first time this benefit is received. If this benefit is received more than once, additional receipts are taken as levels of skill in the weapon.

PASSAGES

The ticketing system for interstellar travellers involves Passages... tickets good for one journey (one jump) between two worlds.

High Passage is first class or luxury accommodations for the journey and costs Cr10,000.

Middle Passage is ordinary class accommodations and costs Cr8,000. Holders of Middle Passages may be bumped or pre-empted by holders of High Passages.

Low Passage involves transportation for the journey in Cold Sleep, which has a chance of fatality. Low Passage costs Cr1,000.

CHANGING CAREERS

A character may pursue more than one career. After mustering out, a character may attempt enlistment at any other career for which enlistment has not been previously attempted. All rolls (with the exception of Injury) are made with DM +2.

POST CAREER EDUCATION

At the end of any career, a character may apply to any Educational institution for which pre-requisites are met. Post career education may be attempted after mustering out of a career and before attempting a second career.

RESEARCH GRANTS (SCHOLARS)

A Scholar receiving a research grant receives a stipend of Cr10,000 x 3D. It must be spent within two years of receipt. The grant is made by the scholar's associated university.

NOBLE LANDS

A Noble who receives Noble Lands receives control of one or more hexes of territory on various worlds.

Maintenance. Until claimed and improved, the empire pays the holder of the lands Cr1,000 per hex per year.

| Soc | Hexes | Where? |
|-----|----------------|-------------------|
| В | 1 | homeworld. |
| С | 2 | same subsector. |
| D | 4 | same subsector. |
| Е | 16 | same sector. |
| F | 256 | same sector. |
| G | 480 | adjacent sectors. |
| Н | 4,800 | adjacent sectors. |
| The | first hav is a | n tha abaraatar'a |

The first hex is on the character's homeworld. All subsequent hexes are randomly allocated (consult the Worlds Charts).

AGING

| AGING (Roll Once Every 4 Years) | | | | | | | | | |
|---------------------------------|-----------|-----------|----------------------|--|--|--|--|--|--|
| Age | 34+ | 50+ | 66+ | | | | | | |
| Strength | -1 if 7- | -1 if 8- | -2 if 8- | | | | | | |
| Dexterity | -1 if 6- | -1 if 7- | -2 if 8- | | | | | | |
| Endurance | -1 if 7- | -1 if 8- | -2 if 8- | | | | | | |
| Intelligence | | | -1 if 8- | | | | | | |
| Education | s | ame effe | ct as Int | | | | | | |
| Social Stand | ling | un | affected | | | | | | |
| Roll every | 4 vears h | peginning | $10n.34^{\text{th}}$ | | | | | | |

Roll every 4 years beginning on 34" birthday.

Cold Sleep. Low Berth Passage and Cold Sleep push back the physical birthday for a character one week for each week spent in Cold Sleep.

The Aging Crisis. If a character fails the aging throw, he or she reduces the indicated characteristic by the amount shown.

Incapacitation. If any characteristic is reduced to zero, the character becomes incapacitated for the purposes of adventuring.

EXPERIENCE

The completion of the character generation process does not end the accumulation of skills. Characters receive one skill level every year.

Experience Points (EP). An experience point is expressed as a skill and a point (such as Pistol-1*). It is followed by an asterisk to distinguish it from a skill level.

Procedure. At the end of every game session, the game master awards EPs. After evaluating the game activities, the game master awards one EP to each character, based on the skill which was best or most effectively used by the character during that session. Each player records the EP for his or her character.

On the character's birthday, EPs are examined. The EP with the highest level of usage is converted to one level of skill and awarded to the character. All other Experience Points are lost.

Aging Bonus. In addition to normal experience skill increases, each time the character consults the aging table (on his or her birthday), the character may receive one level of skill in any skill listed on a Life Pursuit card (alternatively, the second highest level of Experience Points is converted to a skill level for the character).

Restrictions. Because Experience Points can only be awarded in terms of skills actually used, they can only be awarded in skills already held by the character, or in default skills. The only ways of acquiring non-default skills not already held by a character is through education (through formal education or instruction by another character), or from an Aspiring Life Pursuit.. Jack-Of-All-Trades cannot be learned through the experience process.

SPECIAL CAREER DETAILS

Detached Duty Scouts. At the end of term 4+, a Scout may apply for Detached Duty (acceptance is automatic), foregoing Muster Out and instead receiving possession (but not owning) a Scout/Courier ship and occasional assignments from the Scout Service.

Official Status Nobles. At the end of term 4+, a Noble may apply for Official Status with the empire (acceptance is automatic), foregoing Muster Out, receiving an income from the empire and occasional assignments.

Masquerade for Rogues. A Rogue may masquerade in a different profession. On term 2+, an agent may select any other career and resolve up to 5 terms in that service in place of Rogue. Failure of Continuance forces a return to Rogue, and the last term must be as a Rogue.

Assumed Identities For Agents. On any even numbered term (2, 4, 6, 8, 10), an Agent may serve in any other service at a rank appropriate to age and time in service, and receive skills from within that service.

Scholar School Attendance: A Scholar may substitute attendance at a school for years in the Scholar career.

A scholar must declare a major upon becoming a Scholar. Each year, the Scholar may take skill in the major instead of rolling on a table... provided the Major skill is not higher than the highest other skill held.

MUSTER OUT

Mustering Out is the process of completing service in a career and obtaining any available benefit for having served.

MUSTER OUT BENEFITS

The following benefits are possible: +1 Edu. The individual's Edu is increased by 1.

+1 Int. The individual's Int is increased by 1.

10 High Passages. The individual receives a travel allowance in the form of ten High Passage tickets (each has an approximate value of Cr10,000).

Grant. The individual receives a research grant (as a lump sum, from the scholar's associated university) in support of scholarly work.

Gun. The individual receives a Gun as a souvenir or trophy for service (it may be a Pistol, Rifle, Shotgun, or Submachinegun). If this benefit is received more than once, additional receipts are levels of skill in the gun.

High Passage. The individual receives a travel allowance in the form of one High Passage tickets (each has an approximate value of Cr10,000).

Lands. The individual receives a grant of lands from the empire, and is eligible for income from it. A character may receive more than one grant of lands.

Low Passage. The individual receives a travel allowance in the form of one Low Passage ticket (each has an approximate value of Cr1,000).

Ship: Free Trader. The individual receives possession of a Merchant Free Trader (Type A).

Ship: Lab Ship. The individual receives possession of a Scholar Lab Ship (Type L)

Ship: Yacht. The individual receives possession of a Yacht (Type Y)

Ship: Scout.

Ship: Patrol Frigate.

Travellers' Aid Society. The

individual receives membership in the Travellers' Aid Society.

Weapon. The individual receives a Weapon ((it may be a Pistol, Rifle, Shotgun, or Submachinegun, Sword or Knife, or Bow) as a souvenir or trophy for service. A Marine must take Cutlass the first time this benefit is received. If this benefit is received more than once, additional receipts are taken as levels of skill in the weapon. SHIPS AS BENEFITS

Free Trader Scout Lab Ship Yacht Patrol Frigate

PASSAGES

The ticketing system for interstellar travellers involves Passages... tickets good for one journey (one jump) between two worlds.

High Passage is first class or luxury accommodations for the journey and costs Cr10,000.

Middle Passage is ordinary class accommodations and costs Cr8,000. Holders of Middle Passages may be bumped or pre-empted by holders of High Passages.

Low Passage involves transportation for the journey in Cold Sleep, which has a chance of fatality. Low Passage costs Cr1,000.

POST CAREER EDUCATION

At the end of any career, a character may apply to and attend any educational institution (which has not yet been attended; and for which prerequisites are met).

Post career education may be attempted after mustering out of a career and before attempting a second career.

RESEARCH GRANTS (SCHOLARS)

A Scholar receiving a research grant receives a stipend of Cr10,000 x 3D. It must be spent within two years of receipt. The grant is made by the scholar's associated university.

NOBLE LANDS

A Noble who receives Noble Lands receives control of one or more hexes of territory on various worlds.

Maintenance. Until claimed and improved, the empire pays the holder of the lands Cr1,000 per hex per year.

| Soc | Hexes | Where? |
|-----|----------------|-------------------|
| В | 1 | homeworld. |
| С | 2 | same subsector. |
| D | 4 | same subsector. |
| Е | 16 | same sector. |
| F | 256 | same sector. |
| G | 480 | adjacent sectors. |
| Н | 4,800 | adjacent sectors. |
| Tho | first hay is a | the character's |

The first hex is on the character's homeworld. All subsequent hexes are randomly allocated (consult the Worlds Charts under Prelim).

SPECIAL CAREER DETAILS

The following special situations apply to specific careers.

Detached Duty Scouts. At the end of term 4+, a Scout may apply for Detached Duty (acceptance is automatic), foregoing Muster Out and instead receiving possession (but not owning) a Scout/Courier ship and occasional assignments from the Scout Service.

Official Status Nobles. At the end of term 4+, a Noble may apply for Official Status with the empire (acceptance is automatic), foregoing Muster Out, receiving an income from the empire and occasional assignments.

Masquerade for Rogues. A Rogue may masquerade in a different profession. On term 2+, an agent may select any other career and resolve up to 5 terms in that service in place of Rogue. Failure of Continuance forces a return to Rogue, and the last term must be as a Rogue.

Assumed Identities For Agents. On any even numbered term (2, 4, 6, 8, 10), an Agent may serve in any other service at a rank appropriate to age and time in service, and receive skills from within that service.

Scholar School Attendance: A Scholar may substitute attendance at a school for years in the Scholar career.

A scholar must declare a major upon becoming a Scholar. Each year, the Scholar may take skill in the major instead of rolling on a table... provided the Major skill is not higher than the highest other skill held.

CAREER MISCELLANY

The following information applies to careers for all characters.

CAREER CATEGORIES

Careers can be broken into several categories for ease of reference.

The Armed Forces

The term Armed Forces refers to the Army, the Navy, and the Marines.

The Government Forces

The term Government Forces refers to the Army, the Navy, the Marines, and the Scouts.

The Private Sector

The term Private Sector refers to the Merchant Service, the Entertainers, Agents.

DIRECT COMMISSION PRE-REQ

| | Str D | ex E | nd | Int I | Edu | Soc |
|---------|-------|------|----|-------|-----|-----|
| Any | - | - | - | - | A+ | 9+ |
| Army | - | - | - | - | - | - |
| Navy | - | - | - | - | - | - |
| Marines | - | - | - | - | - | - |

Any character who meets the prerequisites above may apply for a Direct Commission in the appropriate career.

Procedure: The applicant must roll 1- (on 2D) to be granted a direct commission. DM +1 if he or she has a Bachelors degree. DM +1 if Soc B+.

A character may apply for a direct commission to all services for which he or she meets the prerequisites, but may only accept one commission.

A Direct Commission is awarded at rank O1. If the individual previously held a commission in a different Armed Force, a direct commission in the new Armed Force is at one rank lower.

The recipient of a Direct Commission is automatically accepted and enlisted in the new service.

Situations. Nobles often receive direct commissions. Officers who have left one Armed Force may seek a commission in another Armed Force.

SECOND CAREERS

| AGING | (Roll | Once | Every 4 | 4 Years) |) |
|-------|-------|------|---------|----------|---|
| | | | | | |

| Age | 34+ | 50+ | 66+ |
|--------------|-----------|-----------|---------------------|
| Strength | -1 if 7- | -1 if 8- | -2 if 8- |
| Dexterity | -1 if 6- | -1 if 7- | -2 if 8- |
| Endurance | -1 if 7- | -1 if 8- | -2 if 8- |
| Intelligence | | | -1 if 8- |
| Education | S | ame effe | ct as Int |
| Social Stand | | | affected |
| Roll every | 4 years b | beginning | on 34 th |
| | | | |

birthday.

Cold Sleep. Low Berth Passage and Cold Sleep push back the physical birthday for a character one week for each week spent in Cold Sleep.

The Aging Crisis. If a character fails the aging throw, he or she reduces the indicated characteristic by the amount shown.

Incapacitation. If any characteristic is reduced to zero, the character becomes incapacitated for the purposes of adventuring.

ENLISTED LATERAL TRANSFERS

An enlisted person in an Armed Force may apply for a lateral transfer to a different Armed Force at the same rank if he or she has at least skill level-6 in a skill which is awarded by the new Armed Force.

An applicant is approved on a roll of

2-.

EXPERIENCE

The completion of the character generation process does not end the accumulation of skills. Characters receive one skill level every year.

Experience Points (EP). An experience point is expressed as a skill and a point (such as Pistol-1*). It is followed by an asterisk to distinguish it from a skill level.

Procedure. At the end of every game session, the game master awards EPs. After evaluating the game activities, the game master awards one EP to each character, based on the skill which was best or most effectively used by the character during that session. Each player records the EP for his or her character.

On the character's birthday, EPs are examined. The EP with the highest level of usage is converted to one level of skill and awarded to the character. All other Experience Points are lost.

Aging Bonus. In addition to normal experience skill increases, each time the character consults the aging table (on his or her birthday), the second highest level of Experience Points is converted to a skill level for the character.

Restrictions. Because Experience Points can only be awarded in terms of skills actually used, they can only be awarded in skills already held by the character, or in default skills. The only way of acquiring non-default skills not already held by a character is through education.

Jack-Of-All-Trades cannot be learned through the experience process.

| SLOOND CAL | | | | | | | | | | |
|-------------|-------|------------|---------|---------|------|------|----------|---------|-------|---------|
| | Noble | Entertaine | erRogue | Marines | Navy | Army | Merchant | s Scout | Agent | Scholar |
| Noble | = | - | - | - | - | - | - | - | - | - |
| Entertainer | - | = | - | - | - | - | - | - | - | - |
| Rogue | - | - | = | - | - | - | - | - | - | - |
| Marines | - | - | - | = | - | - | - | - | - | - |
| Navy | - | - | - | - | = | - | - | - | - | - |
| Army | - | - | - | - | - | = | - | - | - | - |
| Merchants | - | - | - | - | - | - | = | - | - | - |
| Scout | - | - | - | - | - | - | - | = | - | - |
| Agent | - | - | - | - | - | - | - | - | = | - |
| Scholar | - | - | - | - | - | - | - | - | - | = |
| | | | | | | | | | | |

LIFE PURSUITS

Careers are **formal** ways in which a player character can acquire skills and experience. Life pursuits are **informal** ways in which player characters choose to express themselves. Life Pursuits are best understood as specializations, vocations, or hobbies. For example, a career naval officer might have a Life Pursuit of Astrogator (which reflects a career specialization) and another Life Pursuit of Acting (which is a hobby).

Each Life Pursuit represents one area in which the character has an interest and some level of accomplishment or skill. Life Pursuits are defined in terms of a specific description and a required skill, required characteristic, and a required S+C value. In addition, there may be non-skill prerequisites. A character may have any number of Life Pursuits (but most limit themselves to two or three). New Life Pursuits can be established or acquired at any time.

Certification. Life Pursuits can also serve as Certifications of ability. In this role, they represent resumes or the results of competency testing. A character with a Life Pursuit of Astrogation is qualified to be an Astrogator (any potential employers should accept a Life Pursuit of Astrogation as evidence of capability of doing the job of Astrogator).

Aspirations. A character may aspire to a Life Pursuit even if he or she does not meet the requirements; it means he or she "wishes" he or she could do that particular thing. A character may have **one** Aspiring Life Pursuit at a time. The Experience rules allow a character to take any skill listed on an Aspiring Life Pursuit as a Term Experience Skill (if the skill is otherwise possible or available).

S+C. The base S+C value is the value required to assure success 100% of the time in a Difficult task (usually 12).

For Reference. A player may inquire about a particular Life Pursuit (asking, "What's involved in being a Concert Pianist?"). The Game Master can complete a Life Pursuit card and mark it "For Reference." Players may then consider whether they want to pursue that particular Life Pursuit.

| | Primary | Secondary | Life Durcuit | Competency | |
|--|---|-------------------|---|--|--------------------------|
| Life Pursuit | Skill (Char)- S+C | Skill (Char)- S+C | Prerequisite | Base | |
| Free Lance Milita | | | · · · · · · | Master | |
| Mercenary | - , | | Served 1+ term in Marines or Army | | |
| Corsair | | | Served 1+ term in Navy. | | |
| Bandit | | | Primary Skill (Characteristic) | Base S+C | Master S+C |
| Professions | | | | | |
| Doctor | Medical | | Secandary Skill (Characteristic) | Base S+C | Master S+C |
| Surgeon | Medical (Dex)-18 | Medical (Edu)-18 | MD. Prerequisites | Status | |
| EMT | First Aid | Dex | Prerequisites | Aspiring | |
| Teacher | Instruction | Edu | | Actual | |
| The Trades | | | | For Reference | ce |
| Mechanic | Mechanical (Dex)-18 | | Other Requirements and Comments | | |
| Carpenter | Mechanical (Dex)-18 | Craftsman (Dex)- | | | |
| 18 | | | | | |
| Electronicist | Electronics | | | | |
| | | | | | 04 |
| Hacker | Computer | | Life Pursuit Card | O | Form 34 |
| Starship | · | | Life Pursuit Card | | Form 34 |
| Starship Engineer | Engineering | | | | Form 34 |
| Starship Engineer Astrogator | Engineering Astrogation | | | Base | Form 34 |
| Starship Engineer Astrogator Pilot | Engineering Astrogation Pilot | | l ifa Durenit | Base | Form 34 |
| Starship Engineer Astrogator Pilot Gunner | Engineering Astrogation Pilot Gunnery | | Life Purenit | Base Master | |
| Starship Engineer Astrogator Pilot Gunner Steward | Engineering Astrogation Pilot | | l ifa Durenit | Base | Form 34 Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other | Engineering Astrogation Pilot Gunnery Steward | | Life Durentit Description Primary Skill (Characteristic) | Base Master | Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer | Engineering Astrogation Pilot Gunnery Steward | | Life Purenit | Base Master | |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer Miner | Engineering Astrogation Pilot Gunnery Steward | | Life Durentit Description Primary Skill (Characteristic) | Base Master | Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer Miner Athlete | Engineering Astrogation Pilot Gunnery Steward | | Life Dureuit Description Primary Skill (Characteristic) Secondary Skill (Characteristic) | ☐ Base ☐ Master Base S+C Base S+C Status ☐ Aspiring | Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer Miner | Engineering Astrogation Pilot Gunnery Steward | | Life Dureuit Description Primary Skill (Characteristic) Secondary Skill (Characteristic) | □ Base □ Master Base S+C Base S+C Status □ Aspiring □ Actual | Master S+C Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer Miner Athlete | Engineering Astrogation Pilot Gunnery Steward | | l ifa Burenit Description Primary Skill (Characteristic) Secondary Skill (Characteristic) Prerequisites | ☐ Base ☐ Master Base S+C Base S+C Status ☐ Aspiring | Master S+C Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer Miner Athlete | Engineering Astrogation Pilot Gunnery Steward | | Life Dureuit Description Primary Skill (Characteristic) Secondary Skill (Characteristic) | □ Base □ Master Base S+C Base S+C Status □ Aspiring □ Actual | Master S+C Master S+C |
| Starship Engineer Astrogator Pilot Gunner Steward Other Cryptographer Miner Athlete | Engineering Astrogation Pilot Gunnery Steward | | l ifa Burenit Description Primary Skill (Characteristic) Secondary Skill (Characteristic) Prerequisites | □ Base □ Master Base S+C Base S+C Status □ Aspiring □ Actual | Master S+C Master S+C |

Life Pursuit Card

Form 34

PHYSICAL CHARACTERISTICS

STRENGTH

Str Equivalent

- 0 Incapacitated.
- 1 Almost Incapacitated.
- 2 Very Weak.
- 3 Somewhat Weak.
- 4 Weak.
- 5 Below Average.
- 6 Average.
- 7 Average.
- 8 Average.
- 9 Above Average.
- A Strong.
- B Quite Strong.
- C Very Strong.
- D Remarkable
- E Extraordinary
- F Superhuman
- **Strength** is the ability to apply physical force. Loads with Strength are calculated in kilograms.

1 x Str = Can be carried all day. 2 x Str = Can be carried until

collapse. This is **Double Burden**.

3 x Str = Can be carried until collapse. This is **Triple Burden**.

5 x Str= Load which may be carried for under 7 (or End x) minutes no more than once per hour.

10 x Str = Load lifted (not carried) for under one minute.

15 x Str = Load dragged for under 7 (or End x) minutes.

Double Burden. When carrying a 2x load, reduce Strength, Dexterity, and Endurance by -1 until half an hour after the load is shed.

Triple Burden. When carrying a 3x load, reduce Strength, Dexterity, and Endurance by -2 each until half an hour after the load is shed.

Burden Modifiers. Some pieces of equipment (and some weapons) have burden modifiers.

Gravity Effects

| Size | G | Multiplier | Comment |
|------|------|------------|----------|
| 0 | 0.01 | 10.0 | micro |
| 1 | 0.12 | 8.0 | |
| 2 | 0.25 | 4.0 | |
| 3 | 0.37 | 2.7 | |
| 4 | 0.50 | 2.0 | half-G |
| 5 | 0.62 | 1.6 | |
| 6 | 0.75 | 1.3 | |
| 7 | 0.87 | 1.1 | |
| 8 | 1.00 | 1.0 | standard |
| 9 | 1.12 | 0.9 | |
| 10 | 1.25 | 0.8 | |
| 11 | 1.37 | 0.7 | |
| 12 | 1.50 | 0.6 | |
| | | | |

A Str 6 person on a Size 3 world can carry a load (2.7×6) of 16 kg. Strength is defined in terms of 1G (which is standard for a size 8 world).

DEXTERITY

- Dex Equivalent 0 Paralyzed/ Immobile
- 1 Extremely Clumsy
- 2 Very Clumsy.
- 3 Clumsy
- 4 Unhandy
- 5 Below Average
- 6 Average
- 7 Average.
- 8 Average
- 9 Above Average
- A Adroit
- B Dexterous
- C Very Dexterous
- D Remarkable
- E Extraordinary
- F Superhuman

Dexterity indicates body and eyehand coordination, and reflects an ability to manipulate objects and to throw accurately.

BALANCE

In a circumstance in which a character risks losing his or her balance, roll two dice: if the result is greater than the character's Dex, the character falls or trips.

ACCURACY

In a circumstance in which eye-hand coordination is called for, throw two dice: if the result is greater than the character's Dex, the effort fails.

DEXTERITY ALTERNATIVES

Some non-human races are defined in terms of Agility or Grace instead of Dexterity. In most cases, the three characteristics are interchangeable.

ENDURANCE

End Equivalent

- 0 Comatose
- 1 Very Poor Stamina
- 2 Poor Stamina
- 3 Very Easily Fatigued
- 4 Easily Fatigued.
- 5 Below Average
- 6 Average
- 7 Average.
- 8 Average
- 9 Above Average
- A Above Average
- B Great Stamina
- C Very Great Stamina.
- D Remarkable
- E Extraordinary
- F Superhuman

Endurance is a measure of personal determination and physical stamina.

BASIC ENDURANCE

1 x End +9 = Number of waking hours until fatigue begins.

(1 x End +9) + End = Number of waking hours until collapse (Endurance becomes 0).

A character with End 7 typically starts feeling tired after 16 hours, and collapses from fatigue after 24 hours.

A low endurance person should consider naps during the day.

FATIGUE

A character is fatigued after 9 plus 1 x End waking hours. Once fatigued, -1 from End after each hour.

Collapse: If End reaches 0, character collapses and must sleep.

Rest. Undertaking no tasks (catnapping) in a 2 hour period halts loss of End and regains 1 point. One to 3 hours sleep returns End to one-half normal, but fatigue restarts immediately. Four to 7 hours sleep resets the fatigue clock to normal.

PHYSICAL VS. MENTAL VS. SOCIAL

Each character has three Physical, two Mental, and one Social Characteristic.

| Physical | Mental | Social |
|------------|--------------|-----------|
| Strength | Intelligence | |
| Dexterity | Education | Social or |
| or Grace | or Instinct | Charisma |
| or Agility | | or Caste |
| Endurance | | |
| or Stamina | | |

ENDURANCE ALTERNATIVES

Some non-human races are defined in terms of Stamina instead of Endurance. In most cases, the two characteristics are interchangeable.

MENTAL AND SOCIAL CHARACTERISTICS

INTELLIGENCE

Int Equivalent

- 0 Instinctual
- 1 Very Low
- 2 Very Low
- 3 Very Low
- 4 Low
- 5 Below Average.
- 6 Average.
- 7 Average.
- 8 Average.
- 9 Above Average.
- A Superior.
- В Gifted.
- С Very Gifted.
- D Genius.
- Е Extraordinary
- F Superhuman

Intelligence indicates natural mental ability to think and reason, and reflects the basic processing skills of the character's brain.

USING INTELLIGENCE

There are times when a **player** has a character who is smarter than he is (or a player has a character who is less intelligence than he is). Intelligence is used to resolve what the character is capable of.

Solving Puzzles. When a character is confronted with a puzzle, the throw to solve it is Int or less. The game master manipulates this basic process to reflect harder puzzles, simpler situations, or other complications.

Understanding Situations. When a character comes upon a situation, the throw to understand it is Int or less. The game master manipulates this basic process to reflect more complex or simpler situations, or other complications.

EDUCATION

Edu Equivalent

- 0 Instinctual. 1 Illiterate.
- 2 Basic Reading.
- 3 Grade School.
- 4 Education Certificate.
- 5 High School.
- 6 Associate (2 years).
- 7 Bachelor's Degree.
- 8 Master's Degree.
- Advanced Work 9
- A Doctorate.
- В Independent Research С
- Independent Research
- D Independent Research
- Е Independent Research F
- Independent Research

Education indicates an equivalent level of schooling (although not necessarily attendance at an educational institution).

A SUPPLEMENT TO INTELLIGENCE

Education is a supplement or an alternative to Intelligence. In Traveller, they are decoupled: they are unrelated, and it is possible for a very intelligent person to have a low Education (or a very high Education person to have a low intelligence).

Solving Puzzles Based On Education. Characters have no need to resolve typical situations such as reading or writing because the character is assumed to be able to do so (very low Edu characters can't do some of these activities, which adds to the interest in role-playing them). There do come times when the character faces a challenging intellectual problem: scientific problems, questions of historical knowledge, or even understanding details of philosophy.

The key to the player understanding the situation is Education. The character rolls two dice to resolve the puzzle or understand the answer. If the dice roll is equal to or less than the character's Education. then the character understands.

The Game Master's Call. When it is unclear which characteristic (Int or Edu) governs, the game master may declare which one (or either) may be used to resolve the puzzle. The game master may declare that one characteristic governs and the other may be used with a negative modifier. For example, Education may govern, but Intelligence may be used with a subtraction of -2 (or -3 or -4).

EDUCATION ALTERNATIVES

Some non-human races are defined in terms of Instinct instead of Education.

SOCIAL STANDING

Soc Equivalent

- 0
- 1 2 Dregs of Society
- 3 Lower Low Class
- 4 Middle Low Class
- Upper Low Class 5
- Lower Middle Class 6
- 7 Middle Class
- 8 Upper Middle Class
- Lower Upper Class 9
- А Middle Upper Class
- Upper Upper Class В
- С Remarkable
- D Extraordinary
- Е Extreme
- F

Social Standing indicates social class and the level of society from which the character comes. At high levels it indicates nobility.

NOBLE TITLES

The Imperium issues noble titles which are reflected in personal social standing.

- В Knight.
- С Baron.
- D Marquis.
- Е Count.
- F Duke.

There are ranks above F. but the system generally reserves them for non-player characters.

- Archduke G
- н Emperor

SUPPORT

Social standing determines the cost to that individual for basic living.

Cr250 x Soc = Typical cost of monthly support (food, clothes, lodging, basic entertainment).

Retainers. A noble often has one or more retainers who act as servants. bodyguards, or advisors.

SOCIAL SUPERIORITY

Social Standing is an indicator of relative social superiority.

STANDING ALTERNATIVES

Some non-human races are defined in terms of Charisma or Caste instead of Social Standing.

ALTERNATE (NON-HUMAN) CHARACTERISTICS

AGILITY

- Agi Equivalent
 - Paralyzed/ Immobile 0
 - **Extremely Clumsy** 1
 - 2 Very Clumsy. 3 Clumsy

 - Unhandy 4 5 **Below Average**
 - 6
 - Average
 - 7 Average.
 - 8 Average
 - 9 Above Average
 - A Adroit
 - В Agile
 - Very Agile С
 - D Remarkable
 - Е Extraordinary
 - F Superhuman

Agility indicates body and eye-limb coordination and is often associated with flyers. Agility is similar to Dexterity.

GRACE

- Gra Equivalent
 - 0 Paralyzed/ Immobile
 - Extremely Clumsy 1
 - 2 Very Clumsy.
 - 3 Clumsy
 - 4 Unhandy
 - 5 **Below Average**
 - 6 Average
 - 7 Average.
 - 8 Average
 - 9 Above Average
 - A Adroit
 - В Graceful
 - С Very Graceful
 - D Remarkable
 - Е Extraordinary
 - F Superhuman

Grace indicates body and eye-limb coordination and is often associated with swimmers. Grace is similar to Dexterity.

STAMINA

Sta Equivalent

- 0 Comatose
- Very Poor Stamina 1
- Poor Stamina 2
- 3 Very Easily Fatigued
- 4 **Easily Fatigued**
- Below Average 5
- 6 Average
- 7 Average.
- 8 Average
- 9
- Above Average A
- Above Average
- В Great Stamina
- С Very Great Stamina. D
- Remarkable
- Е Extraordinary F Superhuman

Stamina is a measure of personal determination and physical endurance. Stamina is similar to Endurance.

INSTINCT Equivalent

Ins Basic.

- 0 Illiterate. 1
- 2 Basic Reading.
- 3 Grade School.
- Education Certificate.
- 4
- 5 High School.
- 6 Associate (2 years).
- 7 Bachelor's Degree.
- 8 Master's Degree.
- 9 Advanced Work
- А Doctorate.
- В Independent Research
- С Independent Research
- D Independent Research
- Independent Research Е
- F Independent Research

Instinct indicates an equivalent level of schooling (although not necessarily attendance at an educational institution).

EDUCATION AND EXPERIENCE

A character with Instinct can still acquire the equivalent of some basic education and training in the course of life. When an Education value is required, use Int/2 (round fractions up). Refer to the Education characteristic values for benchmarks concerning ability (literacy, basic facts, and such).

When Education is Required. Tasks normally requiring Edu use Int/2 (half Intelligence; round fractions up) instead.

All default skills resolve tasks using full characteristic (rather than half).

WHEN TO USE INSTINCT

Instinct is the natural or genetic ability to respond to situations. Instinct allows a character to respond to situations automatically without conscious thought. Instinctual reaction in intelligent beings includes the ability to react to technological or social challenges.

Reactions. When a character is first confronted with a task which requires Int or Edu, he (or she or it) may attempt to react instinctually.

Roll Ins or less: if successful, the task is accomplished. If the Ins roll fails, the character may not roll using Ins again.

Instinctual Prohibitions: A character cannot roll a task if it cannot be successful. Some characters are moved to try in the hopes that they will have Spectacular Success even though an ordinary success is not possible (and this is not permitted).

CASTE

Cas Equivalent Queen Drone Leader Worker-1 Worker-2 Worker-3 Healer Sport Fighter Bearer Warrior

Caste indicates a rigorously defined position (usually genetically determined) within the social structure of a racial community. It determines the occupation of the individual.

CHARISMA

| Cha | Equivalent |
|-----|------------|
| 0 | Basic. |
| 1 | |
| 2 | |
| 3 | |
| 4 | |
| 5 | |
| 6 | |
| 7 | |
| 8 | |
| 9 | |
| Ă | |
| В | |
| Ċ | |

D

Е

F

Charisma indicates a position within the hierarchy of a racial community. Those with higher values have dominance over those with lower value.

SECONDARY CHARACTERISTICS

The physical height and weight of a character can be determined from the physical characteristics in the UPP.

Homeworld/ Birthworld Effects

| BEIN | G HEIGHT | & WEIG | ант | |
|--------------|--------------|-------------|----------------|-------------|
| | kg | | | inches |
| - 18 | Weight 13 | Height 8 | Weight I 20 | Height 5 |
| - 17 | 15 | 16 | 25 | 8 |
| - 16 | 17 | 24 | 30 | 11 |
| - 15 | 19 | 32 | 35 | 14 |
| - 14 - 13 | 21 23 | 40 48 | 40 45 | 17 20 |
| - 12 | 25 | 56 | 50 | 23 |
| - 11 | 27 | 64 | 55 | 26 |
| - 10 | 29 | 72 | 60 65 | 29 |
| - 9 - 8 | 31 33 | 80 88 | 65 70 | 32 35 |
| - 7 | 35 | 96 | 75 | 38 |
| - 6 | 37 | 104 | 80 | 41 |
| - 5 - 4 | 39 41 | 112 120 | 85 90 | 44 47 |
| - 3 | 43 | 128 | 95 | 50 |
| - 2 | 45 | 135 | 99 | 53 |
| - 1 0 | 47 49 | 143 | 103 | 56 59 |
| 1 | 49 51 | 150 158 | 108 112 | 59 62 |
| 2 | 53 | 165 | 117 | 65 |
| 3 | 56 | 168 | 123 | 66 |
| 4 5 | 59 62 | 170 173 | 130 136 | 67 68 |
| 6 | 65 | 175 | 143 | 69 |
| 7 | 68 | 178 | 150 | 70 |
| 8 9 | 73 78 | 180 183 | 161 172 | 71 72 |
| 10 | 83 | 185 | 183 | 73 |
| 11 | 88 | 188 | 194 | 74 |
| 12 | 94 | 190 | 207 | 75 |
| 13 14 | 100 106 | 193 198 | 220 233 | 76 78 |
| 15 | 113 | 203 | 249 | 80 |
| 16 | 120 | 208 | 264 | 82 |
| 17 18 | 127 135 | 213 218 | 279 297 | 84 86 |
| 19 | 143 | 223 | 315 | 88 |
| 20 | 151 | 228 | 332 | 90 |
| 21 | 159 | 233 | 350 | 92 |
| 22 23 | 167 175 | 238 243 | 367 385 | 94 96 |
| 24 | 183 | 248 | 403 | 98 |
| 25 | 191 | 253 | 420 | 100 |
| 26 27 | 199 207 | 258 263 | 438 455 | 102 104 |
| 28 | 215 | 268 | 473 | 104 |
| 29 | 223 | 273 | 491 | 107 |
| 30 31 | 231 239 | 278 | 508 | 109 111 |
| 32 | 239 247 | 283 288 | 526 543 | 113 |
| 35 | 271 | 303 | 596 | 119 |

Weight is in kilograms. Height is in centimeters (for convenience, weight is also shown in pounds and height in inches). Determine height and height separately using the average of Strength, Dexterity, and Endurance +D -D, and using all available DMs and modifications.

Weight vs Mass. Technically, the value shown is mass.

| | | | | , , , , , , , , , , , , , , , , , , , |
|-------------|-----------|----------|---------|---------------------------------------|
| Ag | | better r | | |
| Ast | | esser (| | |
| De | | vorld s | | |
| FI | | | | size 8+) |
| lc | | | | size 5-) |
| Ind | | | | nment) |
| Na | | | | size 8-) |
| Po | | oorer | | |
| Ri | | better r | | |
| Va | | | | size 5-) |
| Incre | ase or o | decrea | se die | roll. |
| | | | | |
| Tech L | evel Di | rect Ef | fects | |
| NoTe | | 3 (po | orest r | nutrition) |
| VLo1 | | 2 (po | | utrition) |
| LoTe | ech - ' | 1 (po | or nuti | rition) |
| HiTe | | | | trition) |
| Char | nge weig | ght by t | his eff | ect in |
| kilogra | ms; cha | nge he | ight b | y this effect |
| in 3 ce | ntimeter | incren | nents. | |
| | | | | |
| | / Effects | S | | |
| Size | G | Ht | Wt | Comment |
| 0 | 0.01 | +8 | - 6 | micro |
| 1 | 0.12 | +6 | -5 | |
| 2 3 4 | 0.25 | +5 | -4 | |
| 3 | 0.37 | +4 | -3 | |
| | 0.50 | +3 | -2 | half-G |
| 5 | 0.62 | +2 | -1 | |
| 6 | 0.75 | +1 | - | |
| 7 | 0.87 | - | - | |
| 8 | 1.00 | - | - | standard |
| 9 | 1.12 | -1 | +1 | |
| 10 | 1.25 | -2 | +2 | |
| 11 | 1.37 | -3 | +3 | |
| 12 | 1.50 | -4 | +4 | |
| | | | | |

Change weight by this effect in kilograms; change height by this effect in 3 centimeter increments.

LIMB GROUPS

Height is based on the human standard of two limb groups. If the individual has a different number of limb groups height must be adjusted. Groups Effect

- 0 Height +5 (=Length)
- 1 Height +3
- 2 no change
- 3 Height -5
- 4 Height -9

FOR EXAMPLE

An average 777777 character with average die rolls is 68 kg and 178 cm.

Homeworld Effects: If from an Ag world, he or she would be 73 kg and 180 cm.

Tech Level Effects. If from a HiTech world, he or she would be 69 kg and 181 kg.

Grav Effects. If from a half-G world, he or she would be 66 kg and 187 cm.

FOR EXAMPLE

The average character (777777) has an average Physical Characteristic (Str + Dex + End) of 7.

Determining Height. To determine the character's height, the player takes the average of Str + Dex + End (which is 7), rolls one die and adds that to the average, and then rolls one die and subtracts that from the average. Assuming the + Die is 3 and the - Die is 5, the result is 7 + 3 - 5 = 5. Reading the height table, this character is 1.73 meters (68 inches or about 5' 8" tall).

This height would be further adjusted by -1 if the character is from an Industrial birthworld, making him 1.70 meters (5' 7") tall.

Determining Weight: To determine the character's weight, the player takes the average of Str + Dex + End (which is 7), rolls one die and adds that to the average, and then rolls one die and subtracts that from the average. Assuming the + Die is 6 and the - Die is 2, the result is 7 +6 -2= 1. Reading the height table, this character is 88 kilograms (or 194 pounds).

This weight would be further adjusted by -1 if the character is from an Industrial birthworld, making him weigh 49 kilograms (108 pounds).

The Purpose of Knowing Height and Weight: Height and Weight add interest and dimension to a character: they help the player visualize him (or her) in his mind. It also helps if someone else has to carry this character.

NON-HUMAN CHARACTERISTICS

If the character has Stamina, count it as double when computing the average of Physical Characteristics. A 777777 character with Stamina has an average Physical Characteristic of 9 ((7 +7+14/3 = 9.3

If the character has Grace or Agility, count it as half when computing the average of Physical Characteristics. A typical 777777 character with Grace has an average Physical Characteristic of 6 ((7 + 3.5 + 7) / 3 = 5.8).

RATE YOUR SELF

Some players want to know what their own personal UPP would be in the Traveller rating system. This system allows individual players to rate themselves using the UPP system. The game master should administer this test.

STRENGTH

Subject holds an 8-pound weight (a gallon jug of water weighs about 8 pounds) in one hand with the arm extended fully, and parallel to the floor. Score on the Time Elapsed Table.

DEXTERITY

Tester holds a 12 inch ruler 2 - 3 inches above subjects thumb and forefinger. Drop the ruler three times: discard high and low readings. Dexterity is reading in inches minus 15.

ENDURANCE

Subject holds his or her breath. Score on the Time Elapsed Table.

TIME ELAPSED

| Time Elapsed | Score |
|--------------|-------|
| to 1 second | 2 |
| to 5 seconds | 3 |
| 15 seconds | 4 |
| 30 seconds | 5 |
| 45 seconds | 6 |
| 60 seconds | 7 |
| 75 seconds | 8 |
| 90 seconds | 9 |
| 2 minutes | 10 |
| 3 minutes | 11 |
| 4 minutes | 12 |
| 5 minutes | 13 |
| 6 minutes | 14 |
| 7 minutes | 15 |

Strength/Endurance Bonus: If the player takes the tests for Strength and Endurance simultaneously (holding breath while lifting the weight) allow a +1 to both Strength and Endurance.

INTELLIGENCE

Intelligence includes sharpness and perceptivity (not necessarily knowing many facts; which is closer to Education).

Subject's Intelligence level begins at 3, plus points from correct answers to the following questions (answers on page XX).

1. What is 2+2? 2. What is the title of this book? 3. What is the largest number you

can make with three digits?

4. Complete the following series: ÓTTFFSSE?

Alternative:

TFSSMT

Alternative

OBAFGK

5. What is your favorite game?

6. Who is your favorite Traveller

game master?

SOCIAL STATUS

Indicate level of household income.

| Income | Score |
|-----------|---|
| \$1,000 | 1 |
| \$5,000 | 2 |
| \$10,000 | 3 |
| \$15,000 | 4 |
| \$20,000 | 5 |
| \$30,000 | 6 |
| \$50,000 | 7 |
| \$75,000 | 8 |
| \$100,000 | 9 |
| \$500,000 | 10 |
| | 11 |
| | \$1,000 \$5,000 \$10,000 \$15,000 \$20,000 \$30,000 \$50,000 \$75,000 \$100,000 |

Do you have any currently famous relative (in politics, TV/movies, in the news, etc.)? Yes +1 Have you ever been...

| On television or in a movie? | +1 |
|------------------------------|----|
| Honored nationally | +1 |
| Do you play Traveller? Yes | +1 |

EDUCATION

Note the highest level of education completed.

| Level | Score |
|-------------------------------|--------|
| No Schooling | 0 |
| Preschool | 1 |
| Elementary School (Grade 6) | 2 |
| Junior High (Grade 8) | 3 |
| High School/GED certification | 4 |
| High School Graduate (Grade | 12) 5 |
| Some College | 6 |
| College Graduate | 7 |
| Master Degree | 8 |
| Ph.D. | 10 |
| Graduated with Honors (HS) | +1 |
| Graduated with Honors (Colle | ge) +2 |

Average pages read in a month

| | non-fiction, | |
|--|--------------|--|
| | | |
| | | |
| | | |

| | ο, |
|--------------------------------------|-----|
| magazine, etc.) | |
| 500-1,000 | +1 |
| 1,000+ | +2 |
| Just (or mostly) comic books | - 1 |
| Just (or mostly) National Inquirer | - 1 |
| Do you/Have you read | |
| Newspaper everyday, or | +1 |
| Encyclopedia beginning to end | +1 |
| Traveller, any edition, start to end | d+1 |
| | |

PSIONICS

Tester flips a coin 15 times and records the number of correct guesses by the subject. Psi is number of correct guesses (0 to 15).

SKILL EVALUATION

Skill determination is subjective. A player can select (after justifying each to the game master) one skill or skill level from the Skill List for each year of age after age 18.

A player under age 18 can select (after justifying each to the game master) one skill or skill level for each year of age over 13, but no skill can

exceed level-1.

Game Master

When administering this test, make it an event rather than just reading off the items. Test everything but Intelligence with all players present. Test Intelligence individually so that players cannot learn the answers.

Complete a character card for each player recording true name and other characteristics.

Intelligence Test: The answers to the Intelligence Test are provided on page XX.

Game Master's Discretion. The Game Master must approve selection of skills or other personal details based on reasonable justification by the player. The purpose of "Rate Your Self" is not to produce a powerful character, but to produce a realistic reflection of a real person.

Homeworld. All character come from the same homeworld: Terra G887965-8

INTELLIGENCE ANSWERS

| 1.4 | +1 |
|-------------------------|----|
| 2. Appropriate answer | +2 |
| 3. F^F^F (4.17 x10^264) | +5 |
| 9^9^9 (1.96 x10^77) | +3 |
| 999 | +1 |
| 4. N for Nine. | +4 |

(O is One, T is Two, T is Three, F for Four and so on). E would seem a logical member of the sequence and is worth +1.

Alternative: W for Wednesday: +4

(T for Thursday, F for Friday, S for Saturday, and so on). Alternative: M $\ \ +4$

(O B A F G K M is the sequence is spectral types for stars).

5. Traveller (any edition) +1

6. Whoever is giving this test. +1

| Nama | | | חחוו | <u></u> | Davi | L~4 | 1 | د ۲ | 0 |
|--|------------|--------|-------------------------------|------------------|-----------|------------------|------------------|-----|---|
| Service and Rank | | Race | | L I I I | | L I I I | L I I I | Sex | |
| Enlisted | Discharged | Served | ColdSI | eep | Birthdate | | | | |
| Skills | | | Birthworld Terra G887965-8 | | | | | | |
| | | | Homeworld Terra G887965-8 | | | | | | |
| Possessions | | | Money | | | | | | |
| | | | | Degrees | | | | | |
| Comments | | | | | | | | | |
| Str 000000000000000000000000000000000000 | | | | | | | | | |
| Dex 000000000000000000000000000000000000 | | | | | | | | | |
| Character Card Form 11 | | | | | | | | | |