(draft) Traveller⁵

Introduction

Foreword The Foundations of Traveller The Vast Span of History The Milieux

Basics

The Nature of Role-Playing What You Need Players Guide to Traveller Master's Guide to Traveller Die Rolls and Dice Units of Measure The Typical Setup

Characters

Characters What Characters Do Careers Life Pursuits Humans and Non Humans The Major Races The Minor Races

Character Creation

The Creation Process Experience Aptitudes Heritage Homeworld Genetic Cultural

Skills and Tasks

Tasks Task Library Creating Tasks Skills

Adventuring

Every Adventure Begins and

Interactions

Personal Getting Acquainted

Basic Books

Core Rules Game Master's Companion Players' Handbook Technical Design Reference Starships and Vehicles Equipment and Weapons Stellar Atlas Friendships Enmity Getting Information Bargaining Persuading Forcing Action Fighting Multi-Personal Battles Wars

Situations

Goals Missions Events Encounters Patrons People Animals Monsters Situations The Unusual Generating Encounters

Actions and Consequences

Events Continuing NPCs Patrons Nemeses Gimmicks

Objects

Weapons Equipment Equipment Design Vehicles (Land Sea Air) Vehicle Design Beasts of Burden

Starships and Spacecraft

Space Travel Starship Operations Starship Design Starship Combat

Basic Reference Used with any era

Used with any era Basic Reference

Other Core Books (probably not all these) The Ancient War (Grandfather's conflict with his children). First Contact (The Solar System before jump drive) The Interstellar Wars (space war) The Rule of Man (the wonders of the collapsed First Empire). The Golden Age (the mature Imperium). The Plague (the Virus Era). Into The Unknown! (explorations) The Border Wars (Human Aslan conflict) The Far Far Future (thousands of years after the Imperium).

Contents and structure for the basic **Traveller** (5th edition) game system.

The Galaxy

Regions Sectors and Subsectors Star Systems Stars Mapping Space

Worlds

Worlds World Generation Terrain Cities and Settlements World Surface Travel Mapping Worlds Animal Encounters Travel Times

Flora And Fauna

Animals Land Air Sea Plants Land Air Sea

Technology

The Tech Level Scale Alternative Technology (ies)

Cultures

Populations The Focus of Population Historical Antecedents Rival Factions The Influence of Economics

Money and Accounting

Currency Items of Value Types of Accounting Loose Strict General Fund

Boxed Games/ Products

Ships and Troops

Signal GK Squadrons Vanguard Snapfire Regiments Striker Theater of War **Game Support** Faraway Sector Yard 9 **Other Things** Ships Papers Patents of Nobility Calendars Tee Shirts and Caps

Barter

Information

Library Data Museum Data Information Analysis Research and Development

Activities

Con Games Corporations Entertainment Exploration and Surveys Manufacturing Masquerade Mercenary Operations Military Operations Naval Noble Missions Prospecting Psionics Quests Research Strategic Manipulations Trade Transport Troupes (Bards)

Creating Adventures

Elements of the Scenario Elements of the Adventure Elements of the Campaign

Appendices

The Traveller Card System IMTU Language (s) Calendars The Milieux Faraway Sector Deck Plan Symbols Outdoor Mapping The History of Traveller

(tactical like **Mayday**) (operational) (starship miniatures) (tactical like **Snapshot**) (operational) (military miniatures) (strategic like **IE and FFW**)

(custom sectors) (starship deck plans)

Annic Nova, Far Trader, Scout Baron, Count, Marquis, Duke 2004 and Beyond