JUDGES GUILD TRAVELLER

Judges Guild built its reputation creating supplementary material for **Dungeons & Dragons.** With its successes, it explored creating similar materials for other roleplaying games, and discovered **Game Designers' Workshop** and **Traveller** a mere 47 miles to the north. Marc Miller and Dave Sering first met 47 miles west at a Game Faire in East Peoria.

JG established its **Traveller** reputation with a single signature product: **Starships** and **Spacecraft**. The detailed deck plan and image for the Type S Scout became an icon within the **Traveller** system.

Sadly, **Judges Guild's** products were uneven in both writing and production quality. Some of their titles showed great promise and imagination; other were poorly written and poorly executed.

But, the good titles are worth mentioning:

Starships & Spacecraft Dra'k'ne Station Astrogator's Chartbook Navigator's Starcharts Fifty Starbases

Adventure

Border Prowler

Border Prowler

Border Prowler

Deck Plans

Deck Plans

Deck Plans

Deck Plans

Game Screen

Forms

Forms

Forms

Sector

Sector

Sector

Sector

Article

Article

Article

Article

Article

Supplement Supplement

JUDGES GUILD TRAVELLER PUBLICATIONS

105 Dra'k'ne Station 710 Amycus Probe 720 Rogue Moon of Spinstorme 960 Darkling Ship 350 Darthanon Queen 500 Doom of the Singing Star 730 Simba Safari 089 Starships & Spacecraft 078 The Traveller Logbook 410 The Astrogator's Chartbook 520 Navigator's Starcharts 330 Tancred Planetary Guide -1 640 Marooned on Ghostring Planetary Guide -2 880 Corsairs of the Turku Waste Planetary Guide -3 940 Waspwinter Planetary Guide -4 075 Traveller Referee Screen 340 Ley Sector 490 Glimmerdrift Reaches 590 Crucis Margin 760 Maranatha - Alkahest Sector 360 Lazer Tank 480 Fifty Starbases Expanded Merchant Character Generation

*

Expanded Air/ Orbital Character Generation Expanded Wet Navy Character Generation **Expanded Other Character Generation Dealing With The Concept Of Empires**

* Technically not licensed Traveller products; their usefulness to Traveller players warrants their inclusion here.

STARSHIPS & SPACECRAFT -

Three 22"x34" sheets, 25mm scale, three-color Deck Plans of the standard **Traveller** starships and auxiliaries, complete technical data, Ship's Papers and layout grid for custom starship design.

50 STARBASES

96-page book provides the essential Starbases necessary to any spacefaring culture. Extensive tables detail the facilities of each Starbase, as well as the services available.

TRAVELLER LOG BOOK

64-page summary of character generation for **Traveller**. Includes new tables on physical characteristics and personal background, new and accurate combat damage tables for all standard types and auxiliaries, interstellar trade tables, summary of starship operations, character record sheets, and complete sets of Ship's Papers.

ASTROGATORS CHARTBOOK

96-page book with a set of comprehensive mapping symbols that can be used to mark all features and encounters. Three separate types of Mapping Grids are provided plus Map Key and Record pages to permit accurate mapping of anything from a solar system down to an individual room.

NAVIGATOR'S STARCHARTS

112-page book provides all the special grids for plotting six complete sectors. Each of the 96 Subsectors has a separate page with a map grid and planetary data blanks.

Planetary Guide-1

TANCRED

48-page booklet detailing the Tancred system in Ley Sector. Includes is a complete description of an entire civilized planet as well as other significant installations on other planets. Centerfold contains an 11"x17" two color map of the planet.

Deck Plan 1

DOOM OF THE SINGING STAR

64-page Guidebook with scenarios. Contains 24 15mm scale Deck Plans for Cruise Liners of the Brilliant Gem Class. Designed as commercial vessels, the para-military capabilities of these ships permit them to play a prominent part in any campaign.

Planetary Guide-2

GHOSTRING

Deck Plan 2

DARTHANON QUEEK

DARTHANON QUEEN

Ship Plans in two colors,

map of Guadix Drift Sub-

the Darthanon Queen are

Sector, and scenarios.

detailed along with the

crews of two possible

rescue ships, the Nova

Hawk and the Lucky Winds.

32-page book with pullout

Crew and passengers of

32-page book with 22"x34" color map details a planet in the Maranatha-Alkahest Sector of the Gateway Quadrant. Complete details are given on the planet Ghostring, as well as on its sapien native race, the Hawklings. One major scenario is given with several additional variants.

Planetary Guide-3

CORSAIRS OF THE TURKU WASTES

32-page adventure. Contains details on the planet Mellansel, the Space Pirates and Corsairs operating in the sector, and the hidden pirate base. Details and deck plans for a Hellbeast Type P Corsair Starship. Plus four scenarios.

Deck Plan ${f 3}$

SIMBA SAFARI

32-page Guidebook and a 22"x34" double-sided map sheet. Plans of the Type K Hunter Ship, plus a scale plan of the adventure site. The crew and passengers range across the planets of the Diamond Prince subsector in search of trophies and adventure.

Planetary Guide-4

WASPWINTER

32-page adventure as Space Pirates scourge the starlanes and vicious mind control devices enslave hapless captives. The Pirate's Starbase and the entire planet of Waspwinter are detailed for play. Five subject races are listed along with encounter tables for the life and land of the planet. Contains a 32-page book with 22"x34" color map of the planet.

DRA'K'NE STATION

64-page adventure detailing a vast alien asteroid research station. Sabotaged, its crew dead or in cold storage, it drifts through the void, still protected by its automated defense systems and by one surviving alien.

*Border Prowler 1

AMYCUS PROBE

32-page adventure: a commando raid on an unknown installation. Includes personnel and equipment data, and a tournament scoring system.

Features: 40-ton armored assault shuttle and the 1000-ton Border Prowler Class Ship.

THE GATEWAY QUADRANT

LEY SECTOR GLIMMERDRIFT REACHES CRUCIS MARGIN MARANATHA-ALKAHEST

The **Gateway Quadrant:** four sectors on the trailing edge of the Imperium, each detailed with full world UPPs,

*Border Prowler 2

ROGUE MOON OF SPINSTORME

32-page adventure: adventures in the rings and moons of a gas giant. Continues with the personnel and equipment from Amycus Probe as new information is introduced into the ongoing plot.

DARKLING SHIP

32-page adventure: Continues with the personnel and equipment from Amycus Probe as new information is introduced into the ongoing plot. Set up in tournament format with handout sheets

format with handout sheets of information and pregenerated characters.

Miniatures

LASER TANK

15mm AFV plans for any use with science fiction miniatures and/or roleplaying rules, Also contains simple rules for resolving table top combat.

THE EXPANDED CHARGEN SERIES

Judges Guild published a series of articles building on the Mercenary Expanded Character Generation System, applying it to Merchants (Judges Guild Journal 20), Wet Navies (Dungeoneer 11), Air and Orbital Forces (Dungeoneer 12), and even the "Others" (Dungeoneer 16).

DEALING WITH THE CONCEPT OF EMPIRES

Judges Guild also published Marc Miller's seminal article defining the probable sizes of interstellar empires: from the simple Federation through various steps to the vast Empire. The first glimpses of the Third Imperium can be seen in this early article.