

SCIENCE FICTION ADVENTURE IN THE FAR FUTURE

HIGHGUARD : ASLAN

CREDITS

CLASSIC TRAVELLER

Marc Miller

Loren Wiseman, John Harshman, Frank Chadwick, Darryl Hany, Winston Hamilton, Tony Svajlenka, Scott Renner, Doug Poe, David MacDonald, Wayne Roth, Paul R. Banner.

MONGOOSE TRAVELLER

Author Martin J. Dougherty

Editor Matthew Sprange

Layout and Graphic Design Will Chapman, Hannah Neads

Interior Illustrations Amy Perret, Sandrine Thirache

3D Model Design Sandrine Thirache

Special Thanks Marc Miller, Robert Eaglestone, Loren Wiseman

CONT	ENTS
INTRODUCTION	

HRAYE-CLASS SCOUT	6
IHATEISHO-CLASS SCOUT	8
KTIYHUI-CLASS COURIER	10
KTEIROA-CLASS SEEKER	12
IYELIY-CLASS MESSENGER	14
AOA'IW-CLASS LIGHT TRADER	16
EAKHAU-CLASS TRADER	18
HKIYRERAO-CLASS RESEARCHER	20
KHTUKHAO-CLASS CLAN TRANSPORT	22
OWATARL-CLASS TENDER	24
EKAWSIYKUA-CLASS ESCORT	26
AOSITAOH-CLASS CRUISER	28
HKISYELEAA-CLASS SLAVER	31
HALAHEIKE-CLASS POCKET WARSHIP	34
SAKHAI-CLASS ASSAULT CARRIER	37

Traveller ©2016 Mongoose Publishing. All rights reserved. Reproduction of this work by any means without the written permission of the publisher is expressly forbidden. All significant characters, names, places, items, art and text herein are copyrighted by Mongoose Publishing.

This game product contains no Open Game Content. No portion of this work may be reproduced in any form without written permission. To learn more about the Open Game License, please go to www.mongoosepublishing.com.

This material is protected under the copyright laws of the United Kingdom and of the United States. This product is a work of fiction. Any similarity to actual people, organisations, places or events is purely coincidental.

Traveller is a trademark of Far Future Enterprises and is used under licence.

Printed in China

T R A V E L L E R INTRODUCTION

Despite outward appearances, Aslan ships use much the same technology as human vessels, and either race can readily utilise ships belonging to the other with a minimum of difficulty. However, Aslan do display a slightly different approach towards ships and this is reflected in their design.

Aslan have no special regard for luxury, and the Hierate does not have separate High Passage tickets. All paid passages are Middle, Basic or Low. However, any Aslan of SOC 9+ will receive the services of the ship's steward automatically, and the Middle passage baggage allowance increases to 500 kg. Aslan nobles always have precedence, and usually bump passengers of lesser standing. Working passage is common within a clan but rarely available to non-clan members.

The following are customs within Aslan space.

Space is not Territory: No Aslan male may claim a region of space. A Traveller need not ask permission to enter any region of space – but before he puts a single foot on the ground, he must give all traditional honours to the landowner.

Clan Hospitality: There is a strong tradition that 'the clan takes care of its own.' If members of a Traveller's clan live on a particular world, they will offer free food and lodging, and provide a Middle Passage ticket upon a Difficult (10+) Persuade check. Outcasts or Travellers who have been Outcasts are not extended this hospitality.

Referees can determine the presence of an Aslan's clan on a world through materials they have previously prepared; alternatively, roll 10+ on 2D, modified by the Clan Presence table.

Clan Presence

Condition	DM
Local Population 9+	+1
Local Government type H	+1
Aslan is member of one of the Tlaukhu clans	+2
Per sector distant from the clan homeworld	-1

Swapping Stories: Aslan with time on their dewclaws enjoy telling stories of their exploits and adventures. During the long days of a space journey, the passengers (and crew with no immediate jobs to perform) meet in the galley or central lounge and take turns telling stories of what they have seen, what they have done, and what they plan to do.

Participants in these story-swapping sessions gain acceptance into the group as well as diversion from the boredom of a long journey. In addition, the stories told are often the source of further adventures or expeditions.

Decoration: Aslan ships are invariably heavily decorated with inscriptions and clan heraldry; even control systems can be decorated with gold, jewels or other art. Even on military vessels, the Aslan like to decorate their surroundings.

CREWS

Aslan crew standards vary since there is no central authority to prescribe the number and type of crew required. The fundamentals of ship operation mean the requirements for pilot, astrogator, and engineer are the same as for human ships. Pilots are almost always male; astrogators and engineers are almost always female.

Stewards are not required. Most properly staffed ships will include at least one because noble males taking passage on any ship require the services of one steward per four nobles, and if no proper steward is provided, another crew member will be co-opted for the position. A well-prepared ship thus provides a steward in order to avoid losing an engineer or astrogator at the wrong moment.

Medics are not required either; the position of medic is filled when the ship's owner feels it necessary or when the crew demands it forcefully enough.

Because of the nature of Aslan society and upbringing, most ships have a male in formal command of the ship and a female who deals with many details (specifically finances) which are beneath the male's dignity. The male captain is almost always the pilot. On military ships, the female is the captain's executive officer, while on commercial ships, she will be the purser. In both cases, she may also be the astrogator

Position	Gender	Skills	Salary	Commercial	Military
Captain	Male	-	Cr10000	Usually the leading officer	1
Pilot	Male	Pilot	Cr6000	1	-
Purser	Female	Admin or Broker	Cr5000	1	- /- 3
Executive Officer	Either	Leadership or Tactics	Cr5000	-<	1
Astrogator	Female	Astrogation	Cr5000	1 if jump drive installed	1 if jump drive installed
Engineer	Female	Engineer	Cr4000	1 per 35 tons of drives and power plant	1 per 35 tons of drives and power plant
Maintenance	Female	Mechanic	Cr1000	1 per 1000 tons of ship	1 per 500 tons of ship
Gunner	Male	Gunner	Cr2000	1 per turret, bay or screen	2 per turret, bay or screen, 1 per 100 tons of spinal mount weaponry
Steward	Female	Steward	Cr2000	1 per 4 noble males	1 per 4 noble males
Administrator	Female	Admin	Cr1500	1 per 2000 tons of ship	1 per 1000 tons of ship
Officer	Either	Leadership or Tactics	Cr5000 *	1 per full 20 crew	1 per full 10 crew

Purser: A merchant ship engaged in commercial activity, trade, commerce, cargo transport, passenger transport, or charter activity must have a purser. Invariably, the purser will be female, and must have a minimum of either Admin 1 or Broker 1. The purser is paid a salary of Cr5000 per month.

The Aslan Crew Requirements table replaces that on page 29 of High Guard.

* This can be presumed to be an average taken across all officer positions on a ship. In practice, it will vary a great deal between junior and senior officers. Note that any smaller craft carried by a ship will have their own crew in addition to those necessary for the mother vessel.

Societal Standards: Because of expectations within Aslan society, all but pirate ships and single pilot scouts will restrict crew positions to the proper gender. Only males may be gunners and pilots. Only females will be astrogators, pursers, engineers, medics, and stewards. Otherwise undefined crew positions (security personnel, mechanics, technicians, small craft pilots, and clerks) are open to any properly skilled individuals, although noble males will refuse most positions other than gunner or pilot.

ASLAN CONTROL SYSTEMS

Aslan controls fall into four categories – male, female, dual and reconfigurable. Male controls are deliberately simplified and abstracted, displaying only the most vital information. Female control displays are overly complex, giving a bewildering array of options to the user and requiring great skill to master. Dual controls include both male and female control systems in the one system; either the male controls are a clearly demarcated subset of the female controls, or the control system is compact enough to have two entirely separate interfaces. Finally, reconfigurable controls are the most advanced, and can dynamically change themselves to present the appropriate interface.

On most large spacecraft, the piloting and gunnery interfaces are male, while all other control systems are female. Dual controls are more common on smaller ships, where a smaller crew makes it more likely that an Aslan will have to perform duties commonly associated with the opposite gender. Ships built at TL13 or higher always have reconfigurable controls throughout. A female Aslan will never suffer penalties for using male-configured controls (though she will likely become frustrated at their simplicity), but male Aslan using female-configured controls suffer DM-2 to all relevant checks.

Aslan dislike automated systems, so few Aslan ships come equipped with Evade programs, and Fire Control software only offers DMs to attack rolls – it cannot make automated attacks by itself.

SHRINES

All Aslan ships carry a Shrine to Heroes, where Aslan go to meditate on (and gain confidence from) the thoughts, deeds and philosophies of their ancestors. This is typically a small, private room, draped in tapestries and decorated with scenes of conquest.

An Aslan ship of more than 100 tons must have at least one Shrine to Heroes (smaller ships may have them at the option of their owners), and larger ships must have at least one per 10,000 tons. A Shrine is treated as if it were a normal stateroom (consumes 4 tons and costs MCr0.5), but it cannot be used for occupancy and does not incur any life support costs.

HRAYE-CLASS SCOUT

TL13	TONS (COST (N	ACr)	
Hull	100 tons, Streamlined	-	6	
Armour	Crystaliron, Armour 4	5	1.2	
M-Drive	Thrust 2	2	4	
J-Drive	Jump 2	10	15	
Power Plant	Fusion (TL12), Power 45	3	3	
Fuel Tanks	J-2, 12 weeks of operation	23	-	
Bridge		10	0.5	
Computer	Computer/5 bis	-	0.045	
Sensors	Civilian Grade	1	3	
Weapons	Double Turret (pulse laser/ missile rack)	1	2.25	
Systems	Fuel Processor (20 tons/day) Fuel Scoops Shrine Probe Drones x 5	1 - 4 1	0.05 - 0.5 0.5	
Staterooms	Standard x 4	16	2	
Software	Jump Control/2 Library Manoeuvre/0	- -	0.2 - -	
Common Areas		8	0.8	
Cargo		15	-	
TOTAL: 39.045				

111

111

Using a 100-ton hull, the Hraye scout is intended primarily for exploration duties (the variant Ihateisho-class scout is a more common sight outside Hierate space). This ship requires a crew of two, pilot and engineer/astrogator (though one individual with pilot, engineer, and astrogator skills can handle the ship alone). The Hraye's cheap running cost means these vessels are often found serving as couriers or transports in small colonies.

6

LIHATEISHO-CLASS SCOUT

				' >	<
TL13	TON	IS COS	ST (MCr)		w —
Hull	100 tons, Streamlined	-	6		
M-Drive	Thrust 2	2	4		
J-Drive	Jump 4	15	22.5	PILOT, AST	
Power Plant	Fusion (TL12), Power 60	4	4	ENGI	NEEK
Fuel Tanks	J-4, 12 weeks of operation	43	-		
Bridge		10	0.5		
Computer	Computer/15 bis	-	3	KUN	INING COS
Sensors	Military Grade	2	4.1		
Weapons	Triple Turret (pulse lasers)	1	4		NCE COST
Systems	Fuel Processor (20 tons/day) Fuel Scoops Shrine Docking Space (4 tons) Air/raft	1 - 4 5 -	0.05 - 0.5 1.25 0.25		SE COST 58.5
Staterooms	Standard Low Berth	4 0.5	0.5 0.05		
Software	Jump Control/4 Library Manoeuvre/0 Fire Control/3		0.4 - - 6		
0	Intellect	-	1	20	20
Common Areas		4	0.4	MANOEUVRE	BASIC
Cargo		4.5	-	DRIVE	SYSTE
	TOTAL: 58.5				2
				JUMP DRIVE	SENSC

The Eakhau is an Aslan tramp trader, commonly crewed by a single family. Nomadic Aslan families travel in this fashion as part of a pride-fleet of a dozen or so ships, and whole generations can be born, live and die on these cramped vessels before the pride finds suitable territory. Out of the shipyard, eleven tons of space is unallocated but new owners quickly fill this with weapons, vehicles, and other optional extras.

13

WEAPONS

FUEL Processsor

The Eakhau is one of the few Aslan designs to carry escape pods, which are seen as inviting failure. A true warrior will never flee.

KTIYHUI-CLASS COURIER

					\sim
TL13	TONS	C03	ST (MCr)		CREW
Hull	100 tons, Streamlined	-	18		
Armour	Crystaliron, Armour 12	30	10.8		PILOT, PURSER,
M-Drive	Thrust 4	8	16	AST	PILOT, PURSER, Rogator, Engineer Gunners X 2
J-Drive	Jump 3	20	30		GUNNERS X Z
Power Plant	Fusion (TL12), Power 135	9	9		
Fuel Tanks	J-3, 4 weeks of operation	61	-		
Bridge		10	1		RUNNING CO
Computer	Computer/10 bis	-	0.18		
Sensors	Improved	3	4.3	M	AINTENANCE COST Cr8636/month
Weapons	Double Turret (pulse laser/missile rack)	1	2.25		••••
	Double Turret (sandcaster/ missile rack	1	1.5		PURCHASE COST MCr103.63
Ammunition	Missiles x 12 Sandcaster Barrels x 20	1 1	-		
Systems	Fuel Processor (40 tons/day) Fuel Scoops	2 - 4	0.1		
Staterooms	Shrine Standard x 6 Luxury	4 24 10	0.5 3 1.5	POW	IER REQUIRMENT
Software	Jump Control/3 Library Manoeuvre/0	-	0.3 - -	80	
Common Areas	Fire Control/2	- 12	4	MANOEUV	IRE BASIC
Common Areas Cargo		3	-	DRIVE	SYS1
	TOTAL		_	60	
	TOTAL: 103.63			JUMP DR	IVE SENS

FUEL Processsor

WEAPONS

10 HULL POINTS

LKTEIROA-CLASS SEEKER

TL11	TO	IS COS	ST (MC r)
Hull	200 tons, Streamlined	-	12
M-Drive	Thrust 2	4	8
J-Drive	Jump 2	15	22.5
Power Plant	Fusion (TL8), Power 90	9	4.5
Fuel Tanks	J-2, 4 weeks of operation	41	-
Bridge		6	0.5
Computer	Computer/5 bis	-	0.045
Sensors	Civilian Grade	1	3
Systems	Fuel Scoops	-	-
	Fuel Processor (20 tons/day)	1	0.05
	Mining Drones x 20	40	4
	Shrine	4	0.5
Staterooms	Standard x 4	16	2
Software	Jump Control/2 Library	-	0.2 -
	Manoeuvre/0		
Common Areas		2	0.2
Cargo		61	-

TOTAL: 57.495

Using a 200-ton hull, the Kteiroa-class seeker is a prospecting vessel adapted to explorations in asteroid belts. Unlike many similar ships, there are four staterooms – more than the crew needs, but Kteriroa are commonly also used as transports in isolated systems.

12

IYELIY-CLASS MESSENGER

TL14	TONS	COST (I	MCr)
Hull	200 tons	-	10
M-Drive	Thrust 1	2	4
J-Drive	Jump 5	30	45
Power Plant	Fusion (TL12), Power 150	10	10
Fuel Tanks	J-5, 4 weeks of operation	101	-
Bridge		10	1
Computer	Computer/20 bis	-	7.5
Sensors	Military Grade	2	4.1
Weapons	Triple Turret (pulse lasers)	1	4
Systems	Shrine	4	0.5
	Mail Distribution Array (TL13)	20	10
Staterooms	Standard x 2	8	1
Software	Jump Control/5 Library Manoeuvre/0 Intellect		0.5 - - 1
Common Areas		4	0.4
Cargo		8	-
	TOTAL: 99		

WEAPONS

The lyeliy-class is the Aslan equivalent of the Imperial X-boat. Larger clans have a network of these vessels, and some Aslan news corporations have their own fleets to relay information across the Hierate. The Aslan network is much less extensive than the Imperial X-boat system, but the lyeliy are capable of five-parsec jumps and so information moves faster within the Hierate. Due to the limited crew positions on the messenger ship, astrogation is often relegated to Intellect software, unless the female purser/engineer is unusually skilled.

AOA'IW-CLASS LIGHT TRADER

TL11	TONS (COST ((MCr)	
Hull	300 tons, Streamlined	-	18	
Armour	Crystaliron, Armour 4	15	3.6	
M-Drive	Thrust 1	3	6	
J-Drive	Jump 2	20	30	
Power Plant	Fusion (TL8), Power 130	13	6.5	
Fuel Tanks	J-2, 4 weeks of operation	62	-	
Bridge		20	1.5	
Computer	Computer/10	-	0.16	
Sensors	Civilian Grade	1	3	
Weapons	Double Turrets (beam lasers) x 2	2	3	
	Double Turrets (missile rack, sandcaster)	1	1.5	
Ammunition	Missiles x 12	1	-	
	Sandcaster Barrels x 20	1	-	
Systems	Shrine	4	0.5	
	Fuel Scoops	-	-	
	Docking Space (4 tons) Air/Raft	5	1.25	
	Launch		2.367	
Staterooms	Standard x 8	32	4	
	Low Berths x 12	6	0.6	
Software	Jump Control/2 Library Manoeuvre/O	-	0.2 - -	
Common Areas		6	0.6	
Cargo		86	-	
TOTAL: 88.527				

WEAPONS

A popular design inside the Hierate, especially within the Trojan Reach, the little Aoa'iw is a 300-ton trader that combines a sizable cargo bay with space for passengers, enough firepower to serve as a raider or defend itself from piracy, and vehicles to support a flexible mission profile. Aoa'iws are often owned by clans, as they are capable of performing a wide variety of tasks. On the border worlds, the Aoa'iw is nicknamed the 'pouncer', as it does resemble a crouching animal from certain angles.

16

LEAKHAU-CLASS TRADER

TL12	TONS	COST	(MCr)
Hull	400 tons, Streamlined	_	24
M-Drive	Thrust 2	4	8
J-Drive	Jump 2	25	37.5
Power Plant	Fusion (TL12), Power 165	11	11
Fuel Tanks	J-2, 4 weeks of operation	82	-
Bridge		20	2
Computer	Computer/ 5 bis	-	0.045
Sensors	Civilian Grade	1	3
Systems	Fuel Processor (20 tons/ day)	1	0.05
	Fuel Scoops Shrine	- 4	- 0.5
Staterooms	Re-entry Capsules x 13 Standard x 13 Low Berths x 16	6.5 52 8	0.26 6.5 0.8
Software	Jump Control/2 Library Manoeuvre/0	-	0.2 - -
Common Areas		12	1.2
Cargo		173.5	-
	TOTAL: 96.055		

111

111

The Eakhau is an Aslan tramp trader, commonly crewed by a single family. Nomadic Aslan families travel in this fashion as part of a pride-fleet of a dozen or so ships, and whole generations can be born, live and die on these cramped vessels before the pride finds suitable territory. Out of the shipyard, eleven tons of space is unallocated but new owners quickly fill this with weapons, vehicles, and other optional extras.

The Eakhau is one of the few Aslan designs to carry escape pods, which are seen as inviting failure. A true warrior will never flee..

HKIYRERAO-CLASS RESEARCHER

TL14	TONS	COST	(MCr)
Hull	400 tons, Streamlined	-	24
M-Drive	Thrust 1	4	8
J-Drive	Jump 3	35	52.5
Power Plant	Fusion (TL12), Power 240	16	16
Fuel Tanks	J-3, 16 weeks of operation	128	-
Bridge		20	2
Computer	Computer/25	-	10
Sensors	Improved	3	4.3
Systems	Fuel Scoops Fuel Processor (60 tons/day) Shrine Laboratories Docking Space (40 tons) Pinnace	- 3 4 40 44 -	- 0.15 0.5 10 11 8.712
Staterooms	Standard x 15 Low Berths x 10	60 5	7.5 0.5
Software	Jump Control/3 Library Manoeuvre/0 Intellect	-	0.3 - - 1
Common Areas		10	1
Cargo		28	-

TOTAL: 157.462

Using a 400-ton hull, the Hkiyrerao-class researcher was designed to investigate scientific phenomena and conduct tests around newly discovered worlds. The ship carries one pinnace along with a fullyequipped scientific laboratory that can cater to the needs of up to ten scientists.

160

HULL POINTS

I KHTUKHAO-CLASS CLAN TRANSPORT

6					>	<
TL12	TONS	COST	(MCr)			FW
Hull	600 tons, Standard	-	30	ſ		
M-Drive	Thrust 2	12	24		PILOT AS	IROGATOR,
J-Drive	Jump 2	35	52.5			GINEERS X 2
Power Plant	Fusion (TL12), Power 255	17	17			
Fuel Tanks	J-2, 4 weeks of operation	122	-			
Bridge		20	3	1		INING COSTS
Computer	Computer/5 bis	-	0.045			
Sensors	Civilian Grade	1	3		MAINTEN	ANCE COST
Systems	Shrine	4	0.05		Cr1564	6/month
	Docking Space (95 tons)	105	26.25		• •	•••
-	Shuttle	-	15.147			ISE COST
Staterooms	Standard x 25	100	12.5		MCr1	87.757
	Low Berths x 30	15	1.5			
	Jump Control/2	-	0.2	I I		
Software	Library	-	-			
	Manoeuvre/O	-				
Common					PUWER KEI	JUIRMENTS
Areas		20	2			
Cargo		149	-		120	120
					ianoeuvre Drive	BASIC SHIP Systems

TOTAL: 187.757

Using a 600-ton hull, this clan transport is a large freight and passenger vessel used by clans and companies upon major trade routes. A 95-ton shuttle is carried as ship's vehicle which, with a generous passenger or cargo capacity means the transport does not require a streamlined hull itself, and the shuttle's cargo bay is often utilised to increase the total tonnage this ship can

120

JUMP DRIVE

SENSORS

OWATARL-CLASS TENDER

TL12	TONS	COST	(MCr)
Hull	600 tons, Dispersed	-	15
Armour	Crystaliron, Armour 4	30	3
M-Drive	Thrust 1	6	12
J-Drive	Jump 2	35	52.5
Power Plant	Fusion (TL12), Power 255	17	17
Fuel Tanks	J-2, 4 weeks of operation	122	-
Bridge		20	3
Computer	Computer/10	-	0.16
Sensors	Military Grade	2	4.1
Weapons	Triple Turrets (beam lasers x 2, sandcaster) x 3	3	6.75
Ammunition	Sandcaster Barrels x 20	1	-
Systems	Shrine Docking Space (95 tons) Shuttle	4 105	0.5 26.25 15.147
Staterooms	Standard x 10	40	5
Software	Jump Control/2 Library Manoeuvre/0 Fire Control/2	-	0.2 - - 4
Common Areas		4	0.4
Cargo		211	-

TOTAL: 165.007

| | |

111

WEAPONS

The Owatarl-class are military tenders, but also see use as corporate freighters in regions where normal cargo ships would be vulnerable to attack. Three turrets provide basic cover, although many Owatarls refit some of their cargo bay to carry auxiliary fighters. The tender is unable to land, so it carries a shuttle for cargo transfer. Tenders assigned to supply other ships may replace the shuttle bay with a suite of repair drones and smaller launches.

EKAWSIYKUA-CLASS ESCORT

111

TL13	TONS C	COST (MCr)
Hull	800 tons, Dispersed	-	20
M-Drive	Thrust 4	32	64
J-Drive	Jump 4	85	127.5
Power Plant	Fusion (TL12), Power 540	36	36
Fuel Tanks	J-4, 4 weeks of operation	324	-
Bridge		20	4
Computer	Computer/20	-	5
Sensors	Improved	3	4.3
Weapons	Triple Turrets (pulse lasers) x 3	3	12
	Triple Turrets (missile racks) x 3	3	9.75
	Triple Turret (sandcasters) x 2	2	3.5
Ammunition	Missiles x 240	20	-
	Sandcaster Barrels x 240	12	-
Systems	Shrine	4	0.5
	Docking Space (40 tons) x 2	88	22
	Pinnace with pulse laser x 2	-	19.424
	Docking Space (10 tons) x 5	55	13.75
0.1	Light Fighters x 5	-	45,45
Staterooms	Standard x 20	80	10
	Jump Control/4 Library	-	0.4
Software	Manoeuvre/O	-	-
	Fire Control/4	-	8
Common Areas		14	1.4
Cargo		19	-
	v		
	🔄 TOTAL: 406.874 🔎 💻		

111

Using an 800-ton hull, the Ekawisykuaclass escort is a military vessel employed by clans for space patrol and combat duties, and are often encountered alongside Aslan freighters. Eight triple turrets mount three triple lasers, three triple missile racks, and two triple sandcasters, while inside the ship carries two armed pinnaces and five fighters for scouting and patrol duties.

WEAPONS

26

AOSITAOH-CLASS CRUISER

TL12		TONS	COST (MCR)
Hull	1,000 tons, Streamlined	-	60
Armour	Crystaliron, Armour 6	75	18
M-Drive	Thrust 4	40	80
J-Drive	Jump 3	80	120
Power Plant	Fusion (TL12), Power 705	47	47
Fuel Tanks	J-3, 4 weeks of operation	305	-
Bridge	Holographic Controls	20	6.25
Computer	Computer/20	-	5
Sensors	Improved	3	4.3
Weapons	Triple Turrets (pulse lasers) x 6	6	24
	Triple Turrets (missile racks) x 3	3	9.74
	Triple Turret (sandcasters)	1	1.75
Ammunition	Missiles x 216	18	-
	Sandcaster Barrels x 120	6	-
Systems	Fuel Processor (60 tons/day)	3	0.15
	Fuel Scoops	-	-
	Shrine	4	0.5
	Docking Space (40 tons) x 2	88	22
	Pinnace x 2	-	17.424
	Docking Space (4 tons) x 2	10	2.5
	Air/rafts x 2	-	0.52
	Docking Space (10 tons) x 4	44	11
	ATVs x 4	-	0.216
Staterooms	Standard x 54	216	27
	Jump Control/3	-	0.3
Software	Library	-	-
ound	Manoeuvre/O	-	- 8
Common Arooo	Fire Control/4	-	
Common Areas		18	1.8
Cargo		13	-

HKISYELEAA-CLASS SLAVER [><

TL12		TONS (COST (MCr)
Hull	1,000 tons, Streamlined		60
M-Drive	Thrust 2	20	40
J-Drive	Jump 2	55	82.5
Power Plant	Fusion (TL12), Power 510	34	34
Fuel Tanks	J-2, 4 weeks of operation	204	-
Bridge		20	5
Computer	Computer/5 bis	-	0.045
Sensors	Military Grade	2	4.1
Weapons	Triple Turrets (beam laser, missile rack, sandcaster) x 3	3	7.5
Ammunition	Missiles x 36	3	-
	Sandcaster Barrels x 60	3	-
Systems	Fuel Processor (60 tons/day)	3	0.15
	Fuel Scoops	-	-
	Shrine	4	0.5
	Docking Space (10 tons) x 8	88	22
	ATVs x 8	-	0.432
Staterooms	Standard x 4	48	6
	Low Berths x 750	375	37.5
	Jump Control/2	-	0.2
Software	Library	-	-
	Manoeuvre/0	-	-
Common Areas		24	2.4
Cargo		114	-

TOTAL: 302.327

LHALAHEIKE-CLASS POCKET WARSHIP

TL14	TONS	COST (N	ICr)
Hull	1,200 tons, Streamlined, Reinforced	_	108
Armour	Bonded Superdense, Armour 10	96	86.4
M-Drive	Thrust 3	36	72
J-Drive	Jump 3	95	142.5
Power Plant		48	48
Fuel Tanks	J-3, 4 weeks of operation	364	-
Bridge	Holographic Controls	40	7.5
Computer	Computer/30 fib	-	30
Sensors	Improved	3	4.3
Weapons	Small Particle Beam Bay x 2	100	40
	Triple Turrets (beam lasers) x 4	4	10
	Triple Turret (missile racks x 2, sandcaster) x 6	6	16.5
Ammunition	Missiles x 360	30	-
	Sandcaster Barrels x 240	12	-
Systems	Fuel Processor (60 tons/day)	3	0.15
	Fuel Scoops	-	-
	Shrine	4	0.5
	Docking Space (10 tons) x 10	110	27.5
	Light Fighter x 10	-	90.9
	Docking Space (20 tons) x 2	44	11
	Launch x 2	-	4.734
Staterooms	Standard x 30	120	15
	Jump Control/3	-	0.3
Software	Library	-	-
	Manoeuvre/O Fire Control/5	_	- 10
Common Areas		20	2
Cargo		65	_
Suigo			

TOTAL: 727.284

. This so-called 'pocket warship' is a 1,200-ton spacecraft used by smaller clans for military operations. The Halaheike is heavily armed for its size, with a range of missile racks, lasers and particle beams, and carries a fighter complement of ten fighters and two launches for boarding actions and customs inspections. Some owners convert the cargo bay to hold troops or some 200 low berths (though this will put a serious strain on the power plant), allowing the Halaheike to serve as a troop transport.

The design is known for maintenance issues and jump drive failures, but the vessel's main problem is that it tries to do too much in one package, requiring the most advanced Aslan technology just to function. The Halaheike might be a carrier, assault cruiser, system defence boat and troop carrier all in one, but is sub-par in all those roles. Larger clans that can afford specialist vessels rarely field Halaheike

SAKHAI-CLASS ASSAULT CARRIER

°L12		TONS	COST (MCr)
Hull	2,000 tons, Streamlined, Reinforced	-	180
Armour	Crystaliron, Armour 8	200	72
M-Drive	Thrust 3	60	120
J-Drive	Jump 3	155	232.5
Power Plant	Fusion (TL12), Power 1500	100	100
Fuel Tanks	J-3, 4 weeks of operation	610	-
Bridge		40	12.5
Computer	Computer/25	-	10
Sensors	Improved	3	4.3
Weapons	Medium Fusion Gun Bay	100	16
	Small Missile Bays x 2	100	24
	Particle Barbettes x 3	15	24
	Triple Turrets (beam lasers) x 6	6	15
	Triple Turret (sandcasters) x 5	5	8.75
Ammunition	Missiles x 600	50	-
	Sandcaster Barrels x 120	6	-
Systems	Fuel Processor (120 tons/day)	6	0.03
	Fuel Scoops	-	-
	Shrine	4	0.5
	Armoury	32	8
	Briefing Room	4	0.5
Staterooms	Standard x 17	68	8.5
	Barracks x 160	320	8
	Low Berths x 200	100	10
	Jump Control/2	-	0.3
Software	Library	-	
	Manoeuvre/O Fire Control/5	-	10
Common Areas		- 12	1.2
Cargo		6	1.2
ourgo			

TOTAL: 857.15

//

 \mathbf{N}

880 ______ Hull Points

CREW

03-200

CAPTAIN, PILOT, ASTROGATOR, PURSER, EXECUTIVE OFFICER, OFFICERS X 18, PILOTS X 2, ENGINEERS X 5, MAINTENANCE X 4, GUNNERS X 18, MARINES X 160

RUNNING COSTS

MAINTENANCE COST Cr71,429/month

> PURCHASE COST MCr857.15

POWER REQUIRMENTS

600 Manoeuvre Drive

600

JUMP DRIVE

218 WEAPONS

FUEL PROCESSOR

400

BASIC SHIP Systems

4

SENSORS

6

These heavy carriers are designed for invasions and open wars. If a Sakhai appears in the skies over a world, then it will be under the claw in a matter of days. The Sakhai's distinctive 'horseshoe' profile allows its batteries of beam lasers and missile racks to rake targets on either side, while protecting the mighty fusion bay mounted in the centre. It can carry one hundred and sixty marines in addition to its normal 40-person crew; there are another two hundred low berths for frozen troops or captives.

While the Sakhai is capable of landing on a planet, it takes a skilled hand at the controls and a dedicated team of engineers to keep the ship spaceworthy after touching down. A bad landing can warp the ship's dorsal struts, effectively crippling it. Many far flung Aslan outposts have a downed Sakhai at their hearts.

