[image: image1.png]

Section III. Fleshing Out Characters
Players should be encouraged to create additional details about their characters. This will make them seem more real and playable. You can be as detailed or general as you want to be though important personal information should include the following:

· Name

· Gender (Dralasites go through male, female and neuter stages; S’sessu and Zethra are hermaphroditic; Osakar are always female; Humma who are female until they have their first clutch of children then turn male until old age when they become neuter.)

· Handedness (unless the character’s a Vrusk)

· Height (in meters)

· Weight (in kilograms)

You can even come up with a background for your character, perhaps dealing with his family structure, or home world. Inspiration can be drawn from the Alpha Dawn and Zebulon’s Guide sections detailing the planets of the Frontier.

If one of the players in the group is a decent artist, draw your character, or find imagery on the Internet and printout. A picture goes a long way to helping you imagine your alter ego in STAR FRONTIERS or any other role-playing game.
Random Character Trait Generation

Optional. The following section is based on a story by Bill Logan, “Fleshing Out Your Character,” that appeared in Star Frontiersman magazine.

Players should be encouraged to use their imaginations when developing their character’s backgrounds, however, they may want some assistance in coming up with ideas. The following sections are based on stories that appeared in Dragon and Star Frontiersman magazines.

Because these sections add complexity – and more time – to the character creation process, game referees may choose to use all, some portions or none of the following information. Or, maybe once players are into a campaign, they might want to use these optional charts for creating other characters. In any case, each section is optional. If the results don’t fit your campaign or a player’s idea for a character then feel free to ignore them.

By rolling on the Random Character Trait Table, players can help determine a character’s background, morals, general appearance and demeanor.

If the player rolls a 99 or 00, they will roll additional times. If the player continues to roll 99 or 00, the character can end up with a large list of traits.
If the player rolls two or more traits that seem contradictive, you can either try to come up with a rationale behind this or simply ignore one of the results (whichever one the player does not wish to use). Outcomes that make no sense for a character – such as a Dralasite with “Very long hair/antenna” – can be rerolled or ignored at the player’s option.

For example, if the player has rolled a 25 and a 98, then the character smells of exotic spices, perhaps due to the food from his home world or some favorite cologne or perfume. The result of the 98 roll means the character is world-weary, perhaps because he’s traveled a great deal or hates layovers. He may sigh
	Random Character Trait Table

	01
	Allergic to something
	51
	Low voice

	02
	Always listens to music
	52
	Member of a cult

	03
	Always serious/severe
	53
	Missing eye (wears a patch)

	04
	Believed dead
	54
	Near-sighted

	05
	Birthmark
	55
	Nervous eye twitch

	06
	Bully/Aggressive
	56
	Oblivious

	07
	Cannot be serious
	57
	Outcast

	08
	Clean cut
	58
	Outgoing

	09
	Cocky/smart-ass
	59
	Overconfident

	10
	Collector
	60
	Paranoid

	11
	Composed, collected
	61
	Polite

	12
	Corny
	62
	Prejudiced against a race

	13
	Cut & dried, matter-of-fact
	63
	Professional

	14
	Cynical
	64
	Quiet

	15
	Dead stare, look of a killer
	65
	Religious

	16
	Debonair
	66
	Reserved

	17
	Deceitful
	67
	Romantic

	18
	Dignified
	68
	Scar(s)

	19
	Dirt poor family
	69
	Serves a master

	20
	Distinctive equipment
	70
	Very attractive

	21
	Distinctive facial feature
	71
	Shallow

	22
	Dorky hobbies
	72
	Short-tempered

	23
	Dusty/dirty
	73
	Sings/Whistles

	24
	Enunciates words clearly
	74
	Skilled entertainer

	25
	Exotic scent
	75
	Skilled farmer

	26
	Fashionable
	76
	Slurs words/talks lazily

	27
	Fiddles and fidgets
	77
	Smart (or convinced he is)

	28
	Flamboyant dress
	78
	Slouches, Bad posture

	29
	Flips a coin/believes in fate
	79
	Stressed

	30
	Foppish/Vain
	80
	Stutters

	31
	Friendly
	81
	Superior

	32
	Gambles
	82
	Superstitious

	33
	Gentle
	83
	Suspicious

	34
	Hand shakes
	84
	Sweaty

	35
	Hard of hearing
	85
	Tattoo(s)

	36
	Has a criminal record
	86
	Total jerk

	37
	Has a secret
	87
	Trembles/combat shakes

	38
	Has a twin
	88
	Unattractive

	39
	Heavy drinker
	89
	Uncommon walk

	40
	High voice
	90
	Unkempt

	41
	Honest
	91
	Unremarkable

	42
	Honorable
	92
	Unusual blood type

	43
	Haunted/Troubled
	93
	Very long hair/antennae

	44
	Illegitimate
	94
	Vigilante

	45
	Likes to eat
	95
	Wealthy

	46
	Likes to run
	96
	Wears hats

	47
	Likes to wear some color
	97
	Weirdness magnet

	48
	Limp
	98
	World-weary

	49
	Lisp
	99
	Roll Two More Times

	50
	Loud
	00
	Roll Three More Times

and roll his eyes at the prospect of a long trip. Yet, this background may indicate that the character has an exotic background and has been everywhere and may have friends and enemies on some worlds.

The idea for the Random Character Trait Table is to get the player’s imagination flowing and make characters that have an appearance and personality that is fun and playable. If the results provide traits that are undesirable for the player, ignore them.
Coloration

Is your character a blond or a brunette? And just what color options exist for a Yazarian anyway? What color are the wings? How about a Vrusk’s antenna?

It’s hard to assess possible colors to all the races, but general coloration can be found in the main book and also in character descriptions from various published sources. The Core Four Basic Coloration Table can be used to generate random descriptions. Basic coloration means the skin for a Dralasite or Human, but for a Yazarian or Vrusk it refers to their dominant overall coloration.

Vrusk have different colored joints (typically orange) while Yazarians have a slightly darker coloration to their manes and hair tufts at the shoulder and elsewhere.

The Core Four Basic Skin/Hair Coloration Table basically provides skin tones while in the Yazarians case, it also provides their natural hair color. Human characters can have a variety of natural hair colors.

	Core Four Basic Skin/Hair Coloration Table

	Roll
	Dralasite
	Human
	Vrusk
	Yazarian

	01-15
	Near White
	Black
	Aquamarine
	Brown

	16-30
	Light Gray
	Pink
	Light Green
	Blond

	31-45
	Medium Gray
	Tan
	Dark Green
	Tan

	46-60
	Deep Gray
	Olive
	Gray-Green
	Gold

	61-75
	Dark Gray
	Dark Tan
	Yellow-Green
	Copper

	76-90
	Near Black
	Brown
	Gray
	Reddish

	91-00
	Black
	Porcelain
	Pale Lime
	Black

While this table provides information for the Core Four Races, one can use this scheme for determining the skin hues of other species such as the Sathar, S’sessu and others based on their racial descriptions. The referee may allow other variations beyond this chart for special purposes.

	Human Hair Coloration Table

	Roll
	Color
	Roll
	Color

	01-12
	Black
	53-60
	Gray

	13-20
	Platinum
	61-68
	White

	21-28
	Dark Blonde
	69-76
	Bleach Blonde

	29-36
	Blonde
	77-84
	Dark Redhead

	37-44
	Redhead
	85-92
	Light Redhead

	45-52
	Brunette
	93-00
	Auburn

Eye color also varies between the Core Four Races. In the case of Dralasites, they have eyespots as visual sensory organs. Vrusk have compound eyes that often seem to shimmer in the light while Human and Yazarian eyes are fairly similar.

	Core Four Basic Eye Coloration Table

	Roll
	Dralasite
	Human
	Vrusk
	Yazarian

	01-15
	Dark Brown
	Amber
	Crystal White
	Pale Blue

	16-30
	Dull Red
	Hazel
	Shimmering Green
	Blond

	31-45
	Black
	Brown
	Dark Purple
	Yellow

	46-60
	Dark Gray
	Dark Brown
	Silver
	Amber

	61-75
	Dark Red
	Green
	Sea Green
	Brown

	76-90
	Medium Gray
	Blue
	Gray
	Reddish

	91-00
	Gray/Black
	Gray
	Pale Orange
	Dark Blue

Height and Weight
Each race has an average height and weight, but for those players who want to individualize their characters, the following tables provide a method to randomly generate variations for members of the Core Four Races.

Descriptor. This category allows a player to simply describe their character for role playing. For example, the character might be a short, husky Yazarian or a tall, thin Human.

Weight Modifier. The height of a character typically will impact how heavy he is versus the “Average Mass” weight given with in the racial descriptions. Weight numbers are given in kilograms.
Numbers. The numerical values provide specific information on variations of height in meters.

	Height Table (in meters)

	Roll
	Descriptor
	Weight

Modifier
	Dralasite*
	Human**
	Vrusk***
	Yazarian

	01-05
	Tiny
	-10 kg
	1.10
	1.50
	1.25
	1.80

	06-15
	Short
	-5 kg
	1.20
	1.60
	1.40
	1.90

	16-35
	Below Avg.
	+0 kg
	1.25
	1.80
	1.45
	2.00

	36-65
	Average
	+0 kg
	1.30
	1.90
	1.50
	2.10

	66-85
	Above Avg.
	+0 kg
	1.35
	2.00
	1.55
	2.20

	86-95
	Tall
	+5 kg
	1.40
	2.20
	1.60
	2.30

	96-00
	Towering
	+10 kg
	1.50
	2.30
	1.75
	2.40

	*Dralasites are 80% as wide as they are tall.

	**Human females are 0.15 meters shorter.

	***Vrusk are symmetrical: they are as long as they are tall.

[image: image2.png]

[image: image3.jpg]

Roll on the Weight Table to determine variations in character weight. Keep in mind to alter the numbers below with the Height Table’s “Weight Modifier.”

Husky is the description for characters who are of above average weight, who may or may not be in good physical shape. Overweight characters have extra weight due to fat and suffer movement along with dexterity and reaction speed score penalties. Heavyweight characters may be the same weight as an overweight character but they are actually physically fit; they receive stamina and strength bonuses though are slower than average.

Obese characters suffer from movement and dexterity and reaction speed score penalties. Hulking characters are as heavy as an obese character but it is due to muscle mass because they are physically fit; although they suffer movement, dexterity and reaction speed penalties, they also get bonuses for strength and stamina.

	Weight Table (in kilograms)

	Roll
	Descriptor
	
	Dralasite
	Human*
	Vrusk
	Yazarian**

	01-05
	Skinny
	
	50
	50
	55
	35

	06-15
	Thin
	
	55
	60
	65
	40

	16-35
	Lean
	
	60
	70
	75
	45

	36-65
	Average
	
	65
	80
	85
	50

	66-85
	Husky
	
	70
	90
	95
	55

	86-90
	Overweight
	
	80
	100
	115
	60

	91-95
	Heavyweight
	
	80
	100
	115
	60

	96-98
	Obese
	
	90+
	115+
	130+
	75+

	99-00
	Hulking
	
	90+
	115+
	130+
	75+

	*Human females weigh 25% less than males.

	**Yazarian females weigh 20% more than males.

Other Races

When considering the effects of height, weight and age on species other than the Core Four Races from the Alpha Dawn game, the optional tables can be adapted quite easily. Some basic guides are as follows:

	Effects of Characteristics on Other Races Table

	Height
	% of “Avg. Size”
	Weight
	Percentage of “Average Mass”
	Age
	Percentage of “Avg. Lifespan”

	Tiny
	75%
	Skinny
	65%
	Youth
	…10%

	Short
	85%
	Thin
	75%
	Mature
	…30%

	Below Avg.
	95%
	Lean
	90%
	Middle-Aged
	…45%

	Average
	100%
	Average
	100%
	Old
	…70%

	Above Avg.
	105%
	Husky
	110%
	Ancient
	…80% + 8d10

	Tall
	115%
	Overweight/

Heavyweight
	125%
	
	

	Towering
	120%
	Obese/Hulking
	150%
	
	

Age

The average lifespan of each race is given in their description section, but at what point are they considered mature or old or ancient? The following information is modified from an article that first appeared in the April 1986 issue of Dragon Magazine.
The Character Age Table provides the starting age for the typical player character, assuming that they are starting out with basic skills.

This table also provides information for the referee to randomly generate the natural lifespan of said character; please see the section on Death Due to Aging for more information.

	Character Age Table

	Race
	Starting Age *
	Age at Death

	Dralasite
	24 + 1d10 years
	195 + 10d10

	Human
	19 + 1d10 years
	156 + 8d10

	Vrusk
	17 + 1d10 years
	136 + 7d10

	Yazarian
	13 + 1d10 years
	107 + 6d10

	*At the referee’s discretion, this roll can be made open-ended: when a 10 is rolled, add 10 to your character’s age and roll again. If you roll another 10, do the same. Continue rolling and adding the result to your total age until a non 10 is rolled.

When a character enters a certain age bracket, his ability scores must be modified according to the instructions given in the Effects of Characteristics Table. This is not to say that a character receives, for example, additional strength and stamina along with their presents on their twentieth birthday. Instead, ability score modifiers are a simulation of the effects of gradual maturity, with resulting benefits or deterioration.

	Age Classification Table

	Race
	Mature
	Middle Aged
	Old
	Ancient up to....*

	Dralasite
	25-75
	76-115
	116-175
	...195 + 10d10

	Human
	20-60
	61-90
	91-140
	...156 + 8d10

	Vrusk
	18-50
	51-80
	81-125
	...136 + 7d10

	Yazarian
	14-40
	41-60
	61-100
	...107 + 6d10

	*A character is Ancient if he’s older than the “Old” category, up to his maximum age (rolled).

Age Descriptions

Youth. Characters are below the age shown for “Mature” and are considered youth. They have a penalty of at least 5 points applied to Strength, Stamina, Intuition, Logic and Leadership, but often receive a bonus of at least 5 points to Dexterity and Reaction Speed.

Mature. These characters are assumed to be the normal age for a starting adventurer at the beginning of the game. No additional attribute modifiers are applied.

Middle-Aged. Subtract 5 from Strength and Stamina to represent the reduced fitness of the slightly aged. Add 5 points to the character’s Intuition and Logic scores to represent acquired wisdom and insight from their experiences. Hair may begin graying if the character is a Human or Yazarian while metabolism slows. Middle-aged Yazarians can only glide 75 percent as far as they used to. In the cultures of many races, add 5 points to Leadership but not to Personality; this bonus represents the respect normally given to the middle-aged.

Old. Subtract an additional 5 points from Strength, Stamina, Dexterity and Reaction Speed to represent the continued degradation of physical fitness caused by aging. Add 5 points to Intuition and Logic to represent the knowledge and forethought that comes with age.

Characters at this age often have white or silver hair (if Human or Yazarian) or have dull or muted external colors (if Vrusk or Dralasite). Old Yazarians cut their gliding distances in half. Movement rates for all old characters are reduced by 25 percent. In most cultures, add 5 points to Leadership to represent the respect given to the old.

Ancient. Characters who are this old subtract another 5 points from their Strength, Stamina, Dexterity and Reaction Speed scores while adding 5 more points to INT and LOG. They may have little hair remaining (if Human or Yazarian). The skin coloration of Vrusk and Dralasite characters lose all hue, dulling to a neutral gray. Ancient Yazarians can glide only in theory; if they must try, they might manage to land without being injured, but cannot glide more than half of the normal distance. Movement rates for all ancient characters are cut in half.
Death Due to Aging

Except in a very long campaign, the prospect of a player character dying of natural causes is not usually something to worry about because of the long lifespans of the Core Four Races. Nonetheless, when a player creates a character, the referee should randomly determine the age at which that character will die and keep it a secret from the controlling player.

This may prove useful if the character is unnaturally aged by technological devices or processes, or by disease or infection.

The Maximum-Age Table is based on the average lifespan figures given in the Alpha Dawn Expanded Game Rules.

Effects of Characteristics

Now that you know the general size and age of your character, how do these characteristics impact play?

Certainly being ancient makes someone move slower, and probably lowers some physical ability scores. Being tiny should help with general dexterity, but it might make you less strong.

The Effects of Characteristics Table summarizes the modifiers for a character’s height, weight and age. Note, for the purposes of this table, the Stamina score reflects a character’s durability and ability to take damage rather than overall health and fitness. When making STA checks relating to general fitness, the modifier may not apply.

	Effects of Characteristics Table

	Characteristic
	STR/STA
	DEX/RS
	INT/LOG
	PER/LDR
	Movement

	Height:
	
	
	
	
	

	Tiny
	-10/-10
	+10/+10
	--/--
	--/--
	-10%

	Short
	-5/-5
	+5/+5
	--/--
	--/--
	-5%

	Below Avg.
	--/--
	--/--
	--/--
	--/--
	--

	Average
	--/--
	--/--
	--/--
	--/--
	--

	Above Average
	--/--
	--/--
	--/--
	--/--
	--

	Tall
	+5/+5
	-5/-5
	--/--
	--/--
	+5%

	Towering
	+10/+10
	-10/-10
	--/--
	--/--
	+10%

	Weight
	
	
	
	
	

	Skinny
	-10/-10
	+10/+10
	--/--
	--/--
	--

	Thin
	-5/-5
	+5/+5
	--/--
	--/--
	--

	Lean
	--/--
	--/--
	--/--
	--/--
	--

	Average
	--/--
	--/--
	--/--
	--/--
	--

	Husky
	--/--
	--/--
	--/--
	--/--
	--

	Overweight
	--/--
	-5/-5
	--/--
	--/--
	-5%

	Heavyweight
	+5/+5
	-5/-5
	--/--
	--/--
	-5%

	Obese*
	--/--
	-10/-10
	--/--
	--/--
	-10%

	Hulking
	+10/+10
	-10/-10
	--/--
	--/--
	-10%

	Age:
	
	
	
	
	

	Youth
	-5/-5
	+5/+5
	-5/-5
	--/-5
	--

	Mature
	--/--
	--/--
	--/--
	--/--
	--

	Middle Aged
	-5/-5
	--/--
	+5/+5
	--/+5
	--

	Old
	-10/-10
	-5/-5
	+10/+10
	--/+10
	-25%

	Ancient
	-15/-15
	-10/-10
	+15/+15
	--/--
	-50%

These effects of a character’s traits are cumulative. For example, an Old, Tiny, Obese person would have a total of -20 to STR and STA (-10 for being Tiny, +0 for being Obese and -10 for being Old). That same person’s movement rate would be -45 percent (-10% for height, -10% for weight and -25% for age). The poor guy doesn’t get around as fast as used to.

Species/Gender Modifiers

This optional section is based on a story by C.J. Williams that first appeared in Star Frontiersman Magazine, Issue 4. This portion does not deal with the topic of gender identity but rather physiology and how that might impact character ability scores.
There are observable physical and mental differences between the males and females of the Human race. In general, women are not as physical strong as men in regards to how much weight they can lift, pull or push, but they tend to be more dexterous. Women may be smarter than men in the general understanding of things around them (i.e. Intuition), while men might think more logically.

In the Star Frontiers game, the Human male is considered the base of all ability scores. So, essentially, such a character is very bland. Human females would receive a -5 modifier to Strength but a +5 modifier to Intuition to reflect that women tend to know certain things despite how logical a man may seem. (Option: Instead of a +5 Intuition modifier for a Human woman, the player may instead shift this modifier to Personality to reflect that some women have a knack for interpersonal relationships.)
How do gender differences impact alien races?

Dralasites and Satharoid beings – Sathar and S’sessu – are hermaphroditic and have no clear distinctions between males and females. Oskar characters are always female. Humma go through stages of being female to male to neuter. No additional gender modifiers would be applied to characters of such races.

Similarly, Vrusk seem to have little measurable differences between their genders, so their base statistics would remain unmodified. Mechanons, being machines, likewise would not have their abilities modified due to gender.

While only the Yazarians and Ifshnit have male and female genders similar to Humans. Female Yazarians tend to be larger than males, so they receive a 5 point strength bonus, while receiving a 5 point penalty to Dexterity. Ifshnit females would receive bonuses and penalties similar to a Human woman.

The Racial Gender Ability Modifier Table is a guide for addressing these differences.

	Species/Gender
	STR
	STA
	DEX
	RS
	INT
	LOG
	PER
	LDR

	Human Male
	+0
	+0
	+0
	+0
	+0
	+0
	+0
	+0

	Human Female
	-5
	+0
	+0
	+0
	+5
	+0
	+0
	+0

	Dralasite
	+5
	+5
	+0
	+0
	+0
	+0
	-5
	-5

	Vrusk
	-5
	-5
	+5
	+5
	+0
	+0
	+0
	+0

	Yazarian Male
	-10
	-10
	+5
	+5
	+5
	+5
	+0
	+0

	Yazarian Female
	-5
	-10
	+0
	+5
	+5
	+5
	+0
	+0

	Ifshnit Male
	+5
	+5
	+0
	+0
	+5
	+5
	+0
	+0

	Ifshnit Female
	+0
	+5
	+0
	+0
	+10
	+5
	+0
	+0

	Humma
	+10
	+10
	+0
	+0
	+0
	+0
	-10
	-10

	Osakar
	+5
	+5
	+5
	+5
	+0
	+0
	-10
	-10

	S’sessu
	+0
	+0
	+0
	+0
	+10
	+10
	-10
	-10

Movement and Endurance
The following information is repeated from the Combat Section for clarity.

Walking. The score represents the maximum speed that a character can walk in a 6 second combat turn.
Running. The running score represents the maximum speed that a character can run in a 6 second combat turn. A character can run at top speed for a number of minutes equal to his Stamina score divided by 10, rounded up. For example, a character with a STR score of 45 can run for 5 minutes.

The character then must rest for 10 minutes before running again. If characters walk for more than 10 hours, they move at half speed and their Dexterity scores and Reaction Speeds are reduced by half until they sleep.

Hourly Rate. Also called hiking in these rules, this is the average distance that a character of a particular race can travel during an hour of walking with appropriate, periodic resting periods. The type of terrain will affect how far a character can actually travel, however.

Hourly Travel of Mixed Parties. A group that contains characters of different races can generally travel at the speed of its slowest member. For example, if a party of Core Four adventurers includes a Yazarian, it can move no faster than 4 kilometers per hour. (Because of their higher Stamina, Dralasites can keep up if they must though if the group is just comprised of Dralasites, they will move at 3 kph).

Parties with an Ifshnit character can travel no faster than 3 kilometers per hour (with the Ifshnit keeping up as best as he can).
Rope Climbing. A character can climb a rope at a rate of 2 meters/turn. The character must make a Strength check with +30 percent modifier at the halfway point of the climb and at the top. A roll of 96-00 is automatic failure. Failing the roll means the character falls, resulting in falling damage. Option: the referee can then allow the player to make a Reaction Speed check to see if he can grab the rope to stop or slow his fall; if that check is successful, he will still fall 1d5 to 1d10 meters. If the character strikes the ground, even after making an RS check, trim the fall damage in half.

[image: image4.jpg]

Vertical Climbing. A character can climb a vertical surface at a rate of 1 meter/turn, if there are handholds and footholds on the wall. He must make a Dexterity check with a +30 percent modifier at the halfway point of the climb and at the top. A roll of 96-00 is automatic failure. Failing the roll means the character falls.

Slopes Less than 60 Degrees. Strength checks for rope climbs and Dexterity checks for wall climbs are not necessary if the surface the character is climbing slopes less than 60 degrees.

Ladder Climbing. A character can climb a ladder at his normal walking speed.

Swimming. Characters can swim at a rate of 10 meters per turn (or one kilometer per hour). If a character swims longer than one hour, he will lose five Stamina points for every 30 minutes he continues swimming. These movement rates can be affected by obstacles such as seaweed or coral (or alien equivalents thereof).

Running Skill Bonus: A character with the Running skill is assumed to conduct regular exercise training. This boosts his endurance to the level where he can run at top speed equal to his Strength score divided by 5, rounded up. The character then must rest for five minutes before running again.

For example, the character with a STR score of 45 who has learned the Running skill and can now run at full speed for 9 minutes before needing to rest.

Climbing Skill Bonus: A character with this skill can climb a rope at a rate of 3 meters/turn and vertical surfaces at a rate of 2 meters/turn. Ifshnits can only move half this distance due to their size.

The character can also use the proper equipment to climb and rappel-like a mountain climber. Only one level of this skill needs to be purchased, but the character must spend experience points to purchase a first-level of this skill every six months to renew his training.
Swimming Skill Bonus: A character with the Swimming skill is a proficient swimmer. As such, characters can double their race’s normal movement rate in the water (20 meters per turn or two kilometers per hour). In addition, a skill check is required only in difficult circumstances (swimming in stormy seas, holding breath longer than usual, etc.). If a character swims longer than one hour, he will lose 3 Stamina points for every 30 minutes he continues swimming.

This skill does not allow a character to conduct any extended activities underwater, however (for that, a character needs the underwater operations skill). Be aware that characters without the swimming skill can still stay afloat and swim as indicated in the Alpha Dawn rules. They may not, however, be able to swim or stay afloat in anything other than favorable conditions.

Leaping and Vaulting Distances. Under the Alpha Dawn rules, any character can leap up to 2 meters horizontally without a running start. If the character can run 15 meters in a straight line before leaping, he can leap up to 5 meters.
A character trying to leap across an obstacle must make a Strength check. A character who fails the check has lost his balance and cannot move for 1 turn. A character who tries to leap farther than the distance has a -20 modifier on his Strength check for each additional half-meter.

A character with a 15 meter running start can vault over an obstacle that is 2 meters high, or grab something that is up to 4 meters above the ground. Failure means the character falls short of the distance.

Acrobatics and Recreation/Sports Skills Bonuses: Neither the Zebulon’s Guide nor the Star Frontiers 2000 rules (which these Zebulon Sunset rules are based on) provides a specific jumping or vaulting skill. However, two separate skills – Acrobatics and Recreation/Sports – can help a character improve their jumping and vaulting distances.

The Acrobatics skill (from Star Frontiers 2000) includes all the various activities associated with circus acrobats including jumping and flipping. In combat situations, a character with this skill – after making a successful skill check – can dodge more effectively while moving at full speed. See the Acrobatics skill in the Library of Skills for more information.

For purposes of leaping and vaulting, boost the character’s distance by 1 meter. Thus, a character can leap 3 meters horizontally without a running start or can leap 6 meters if he’s been able to run 15 meters in a straight line first. Similarly, a character with a 15 meter running start can vault over 3 meter high obstacles or grab something (such as a branch, the bottom of a dangle rope ladder, etc.) that is 5 meters above the ground.

The Recreation/Sports skill is similar to the Entertaining skill outlined in Zebulon’s Guide, except it relates to indoor and outdoor recreational activities and sports (billiards, table tennis, skiing, surfing, boating, skydiving, etc.).

For this skill to have any benefit when it comes to leaping and vaulting, however, the character must have learned a sport that may help such as track and field, gymnastics, etc. If so, then the character receives the same leaping/vaulting bonuses that a character with acrobatics receives.

The referee may (or may not) decide to allow a character with both an acrobatics and a sports skill to combine their bonuses to leap/vault even farther.

Billiards, ping pong, tennis, or shuffleboard type Recreation/Sports skills may be interesting to character development but do not help someone leap farther than normal.

Ability-Based Movement Rate Modifiers
A character’s movement rate can be altered by taking into account factors such as age, weight and height. Yet walking and running speeds can also be calculated by basing it on a character’s Strength and Reaction Speed ability scores.

Charles A. Venelli tackled this subject in a story called “Jetboots don’t fail me now!” that appeared in the November 1988 issue of Dragon Magazine. Some excerpts from that article follows:

In the STAR FRONTIERS game, all creatures are given a set of movement rates which are dependent only upon the races of the creatures involved. Thus, every Human in the Frontier runs just as fast as every other Human. The same can be said for Yazirians, Dralasites, and every other known race.

Obviously, this just isn’t the case. Any decent member of an Olympic track team could beat the socks off the average person on Earth in a foot race, yet the current movement system would not allow this.

Since all characters are not created equal in the STAR FRONTIERS game system, all speeds should not be equal. Speed should be based upon the basic attribute scores of a character and the character’s race. (Obviously, a Dralasite cannot run as fast as a Vrusk.)

Example, a player’s character is a space-station security guard who has unexpectedly discovered an intruder in a storage area.

Player: “I back away, drawing my nightstick.”

Referee: “Great, because the guy takes off the moment he sees you. He’s carrying a box from the storeroom.”

Player: “I chase after him! When I catch up, I’ll smack him with my nightstick! I move at 30 meters per turn.”

Referee: “Being a human, the intruder also runs at 30 meters per turn.”

Player: “Well, then, how am I gonna catch him?”

Good question. Unless the intruder happens to slip on a convenient banana peel or other unforeseen obstacle, the poor security guard may never get his man. Here we see evidence of a flaw in the STAR FRONTIERS® game, in that all beings of the same race run at the same rate of speed.

The following Movement Rate Modifier (MRM) system is based on a combination of a character’s Strength and Reaction Speed. The Strength score represents strength of the muscles within that character’s limbs while the Reaction Speed score is a measure of a person’s quickness. Add the STR and RS scores together and divide by 20; round the results up or down to the nearest whole number.

This number, usually from 1 to 10, indicates how fast a character is – but only as compared to other members of the same race. High MRMs represent fast characters, while low scores indicate a character is slower.

The MRM score is used to help calculate walking, running, hiking, crawling, swimming, and leaping speeds. It should be recorded near the character’s movement rates.

For example, Ohhmama the Dralasite has an STR score of 55 and an RS score of 41; the sum of those two scores is 96; divided by 20 the result is 4.8. Rounding up means its MRM score is 5.

Yayla the Yazarian has an STR score of 38 and an RS score of 51. The sum of her two ability scores is 89; divided by 20, the result is 4.45. That number is rounded down to a 4, which becomes Yayla’s MRM score.
The table below provides the average scores and movement rates for members of the Core Four, Rim and Satheroid races. A character with roughly average ability scores will move at the average rate for his species.
	Average STR, RS and Movement Values by Race Table

	Race
	Average Strength
	Average Reaction Speed
	Average MRM
	Avg. Walking Speed*
	Avg. Running Speed*
	Avg. Hiking Speed**

	Dralasite
	50
	40
	5
	5 m/t
	20 m/t
	3 kph

	Human
	45
	45
	5
	10 m/t
	30 m/t
	 5 kph

	Humma1
	55
	45
	5
	10/25 m/t
	35/50 m/t
	6 kph

	Ifshnit
	40
	45
	4
	4 m/t
	15 m/t
	2 kph

	Osakar
	50
	50
	5
	25 m/t
	60 m/t
	10 kph

	Vrusk
	40
	50
	5
	15 m/t
	35 m/t
	6 kph

	Yazarian
	35
	50
	4
	10 m/t
	30 m/t
	4 kph

	Satheroid2
	45
	40
	4
	10 m/t
	20 m/t
	3 kph

	*Walking and running speeds are the distance that a character can travel in meters per turn (m/t).

**Hiking speed represents the rate a character can walk, with appropriate rest periods, over long periods of time, represented in kilometers per hour (kph).

(1) Humma can conduct leaping and spring charge attacks, which is why there is a second number for their walking and running speeds. Leaping can only be done for 10 turns, followed by 30 minutes of rest.

(2) Includes Sathar and the optional S’sessu races.

To help determine a character’s MRM score, consult the Movement Rate Modifier (MRM) Chart on the following page. To use it, determine the character’s Strength (STR) score in the third row of the chart and cross reference it with the Reaction Speed (RS) score, which are the numbers in the first column. The number at the intersection of these two entries is the MRM score, which has already been rounded up or down to the nearest whole number.

Then use the character’s MRM score to calculate walking, running and other movement speeds by consulting the appropriate Base Movement Values by Race tables. These “base movement values” allows characters of the same race, who are physically alike, to have the same movement rates. Those characters who are different may be slower, if they have a low MRM score, or faster, if they have a higher MRM score, than their peers.

For example, Ay Norus the Pledge, a Humma, has a STR score of 62 and an RS of 51. He has an MRM score of 6. He can walk at a rate of 16 meters per turn or “hop walk” at 31 meters per turn, while B’borak the Plebe has an average MRM score of 5 and walks at a Humma average rate of 15 meters per turn or hop walks at 30 meters per turn. When pursued by a Quickdeath, B’borak is caught first and eaten.

	Movement Rate Modifier (MRM) Chart

	- - - - - - - - - -Character’s Stamina (STA) Score - - - - - - - - - -

	Character’s

RS Score
	5
	10
	15
	20
	25
	30
	35
	40
	45
	50
	55
	60
	65
	70
	75
	80
	85
	90
	95
	100

	5
	1
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5

	10
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6

	15
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6

	20
	1
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6

	25
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6

	30
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7

	35
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7

	40
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7

	45
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7

	50
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8

	55
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8

	60
	3
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8

	65
	4
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8

	70
	4
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9

	75
	4
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9
	9

	80
	4
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9
	9
	9

	85
	5
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9
	9
	9
	9

	90
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9
	9
	9
	9
	10

	95
	5
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9
	9
	9
	9
	10
	10

	100
	5
	6
	6
	6
	6
	7
	7
	7
	7
	8
	8
	8
	8
	9
	9
	9
	9
	10
	10
	10

Movement Types.
Base Walking Speed. This is the rate at which a character can walk, expressed in meters per turn. It is also the rate at which a character can climb ladders or a staircase. Add the character’s MRM score to the base score to determine his walking speed. Note, a Humma has two walking speeds listed; the second figure is for when it hops.

Base Running Speed. This is the rate at which a character can run at maximum speed, expressed in meters per turn. It is also the rate at which a character can climb ladders or a staircase. Add the character’s MRM score to the base score to determine his running speed. Note, a Humma has two running speeds listed; the second figure is for its spring charge.

Base Hiking Speed. This is the average distance that a character of a particular race can travel during an hour of walking with appropriate, periodic resting periods. First, divide the character’s MRM score by 10 then add that number to the base score to determine his hiking speed. See the “Mixed Party” rule to determine the speed of groups comprised of different races. The type of terrain will affect how far a character can actually travel.

	Walking, Running, Hiking, Crawling, Trotting and Climbing Speeds by Race Table

	Race
	Base Walking Speed
	Base Running Speed
	Base Hiking Speed1
	Crawl Speed
	Trotting Speed
	Base Climbing Speed2
	Base Vertical Climb3

	Dralasite
	0 m/t
	15 m/t
	2.5 kph
	¼ Walk
	½ Run
	1.5 m/t
	0.5 m/t

	Human
	5 m/t
	25 m/t
	4.5 kph
	¼ Walk
	½ Run
	1.5 m/t
	0.5 m/t

	Humma
	5/20 m/t
	30/45 m/t
	5.5 kph
	¼ Walk
	½ Run
	0.5 m/t
	0.0 m/t

	Ifshnit
	0 m/t
	11 m/t
	1.6 kph
	¼ Walk
	½ Run
	1.0 m/t
	0.2 m/t

	Osakar
	20 m/t
	55 m/t
	9.5 kph
	¼ Walk
	½ Run
	3.5 m/t
	1.5 m/t

	Vrusk
	10 m/t
	30 m/t
	5.5 kph
	½ Walk
	½ Run
	2.5 m/t
	0.5 m/t

	Yazarian
	6 m/t
	26 m/t
	3.6 kph
	¼ Walk
	½ Run
	2.6 m/t
	1.1 m/t

	Satheroid*
	6 m/t
	16 m/t
	2.6 kph
	½ Walk
	½ Run
	2.1 m/t
	0.8 m/t

	*Includes Sathar and S’sessu.

1. To determine a character’s hiking speed, divide his MRM score by 10. Add the result to the Base Climbing Speed number.

2. To determine a character’s “rope climbing” speed, divide his MRM score by 10. Add the result to the Base Climbing Speed number.

3. To determine a character’s vertical climbing speed, divide his MRM score by 10. Add the result to the Base Climbing Speed number.

Crawl Speed. This is the rate at which a character can crawl along the floor or ground in a semi-prone position in meters per turn. For most races, it is generally one-fourth of their walking speed, though some races, such as Vrusk and Satheroids can move at half of their walking speed due to their physiology. A crawling character receives the benefit for being prone when facing a ranged attack though typically cannot return fire (at least not with any accuracy) because their arms are in use for crawling.

Trotting Speed. This is the speed at which a character can travel which is more equivalent to a jog rather than a sprint; it is typically one-half of the character’s running speed. Such a character still receives the running penalty when firing at another character, but also receives the benefit of the running movement adjustment against ranged attacks. A character can still dodge while trotting, moving at half of their trotting speed.

Trotting is for those who are trying to cover more distance over a longer period of time rather than the distance they can travel by sprinting. A character can move at trotting speed for a number of minutes equal to their Stamina score divided by 2.

Base Climbing Speed. This is the maximum rate which an average character of a particular race can climb a rope (or a tree or vine or similar object) during a turn. To determine a character’s climbing speed, first divide the character’s MRM score by 10, take that number and add it to the base score; the resulting figure is the speed at which a character can climb in meters per turn.
For example, Taila Shurn, a Human woman, has an MRM score of 5. To determine her climbing speed, divide 5 by 10; the result is 0.5. That number is then added to Base Climbing Speed number for Humans, which is 1.5 meters per turn. Taila can climb a rope at a rate of 2 meters per turn.
At the halfway point of a climb, the character must make a Strength check with +30 percent modifier. A roll of 96-00 is automatic failure. Failing the roll means the character falls, resulting in falling damage.

The referee may allow the player to make a Reaction Speed check to see if he can grab the rope to stop or slow his fall; if that check is successful, he will still fall 1d5 to 1d10 meters. If the character strikes the ground, even after making an RS check, trim the fall damage in half.
Some species, such as the Osakar, Vrusk, Yazarians and Satheroids are better climbers than others. Humma, however, are not physically made for climbing and are often slower than Ifshnits; Humma can vertically leap far higher than most other races, so this is not always a problem.

Base Vertical Climb. This is the maximum rate which an average character of a particular race can climb a vertical or nearly vertical wall or similar surface a turn (assuming there are appropriate hand- and footholds). To determine a character’s vertical climbing speed, first divide the character’s MRM score by 10, take that number and add it to the base score; the resulting figure is the speed at which a character can climb in meters per turn.
He must make a Dexterity check with a +30 percent modifier at the halfway point of the climb and at the top. A roll of 96-00 is automatic failure. Failing the roll means the character falls.

As noted earlier, some races are better climbers than others.

Slopes Less than 60 Degrees. Strength checks for rope climbs and Dexterity checks for wall climbs are not necessary if the surface the character is climbing slopes less than 60 degrees.
Running Skill MRM Bonus: If a character learns the Running skill, not only will he have increased endurance and be able to run at top speed for a longer period of time, he will also be able to run faster. The Running skill will provide a character with a +5 MRM bonus.

So, a Vrusk female character that normally has a MRM score of 5 (her race’s average) will have the equivalent of a MRM score of 10. She can walk at 20 meters per turn and run at 40 meters per turn and has a hiking speed of 6.5 kilometers per hour.

Climbing Skill MRM Bonus: A character with the Climbing skill receives a +1 meter per turn movement rate when it comes to rope climbing and vertical climbing. They can climb a ladder or stairs faster too with a +1 m/t movement rate bonus.

Base Swim Speed. This is the maximum rate which a character can swim expressed in meters per turn. Add the character’s MRM score to the base score to determine his swimming speed.

When it comes to swimming, Dralasites can form flipper-like limbs, which allows them to increase their speed in the water. The benefits of a Yazarian’s wings for pushing water are counteracted by the drag caused by their hair and the wings themselves, but this balances out so they typically can swim as fast as a Human.

Vrusk are particularly awkward in the water. They tend to flip on their backs to keep their abdominal breathing spiracles out of the water while scuttling along with their 10 limbs to propel them. Note, they could use a flotation device or a “bag snorkel” to permit them swimming upright, though this does not increase their speed in the water.

With their long limbs, Osakar are about as fast in the water as they are on land. The Humma’s strong tail makes them proficient swimmers. Satharoids also can swim fairly fast. The diminutive Ifshnits, however, again suffer from their lack of height both when it comes to swimming.

Long Distance Swim This is the rate at which a character may swim (with brief floating rests) over long periods of time expressed in kilometers per hour. To determine a character’s long distance swim speed, first divide the character’s MRM score by 10, take that number and add it to the Long Distance Swim number; the resulting figure is the speed at which a character can climb in kilometers per hour. For Ifshnits or other smaller and slower characters, this distance may be represented in meters per hour.

	Swimming and Leaping Speeds and Distances by Race Table

	Race
	Base Swim Speed
	Long Distance Swim1
	Standing Horizontal Leap
	Running Horizontal Leap
	Standing Vertical Leap
	Running Vertical Leap

	Dralasite
	8 m/t
	0.8 kph
	1.5 m
	4.5 m
	0.5 m
	1.5 m

	Human
	5 m/t
	0.5 kph
	1.5 m
	4.5 m
	0.5 m
	2 m

	Humma
	6 m/t
	0.6 kph
	10 m
	25 m
	5 m
	10 m

	Ifshnit
	1 m/t
	0.3 kph
	0.6 m
	3 m
	0.4 m
	1 m

	Osakar
	20 m/t
	2.5 kph
	3 m
	10 m
	3 m
	8 m

	Vrusk
	3 m/t
	0.3 kph
	1.5 m
	6 m
	0.5 m
	2 m

	Yazarian
	5 m/t
	0.5 kph
	2.6 m
	8 m
	1 m
	3 m

	Satheroid*
	8 m/t
	1.0 kph
	2 m
	5 m
	0.6 m
	2.6 m

	*Includes Sathar and S’sessu.

1. To determine a character’s long distance swimming speed, divide his MRM score by 10. Add the result to his race’s Long Distance Swim number.

Swimming Skill MRM Bonus: The Swimming skill, as noted earlier, doubles the character’s normal movement rate in the water. In this case, figure out what that rate is and then double it. This includes the rate for long-distance swimming.

Base Leaping and Vaulting Distances by Race. The Alpha Dawn rules treat all races pretty much equally when it comes to leaping and vaulting distances. Charles Vanelli’s “Jetboots” article changed this formula and these rules are based on his work.

Standing Horizontal Leap. This is the distance in meters that a character can leap horizontally from a standing start. Add the character’s MRM score to the base score to determine his leaping distance.
Running Horizontal Leap. This is the distance in meters that a character can leap horizontally, allowing a straight-line run of at least 15 meters before leaping. Add the character’s MRM score to the base score to determine his running leap distance.
Standing Vertical Leap. This is the height in meters that a character can leap/vault over an object from a standing start. This height is measured from the ground to the lowest point on the character’s body at the apex (the highest point) of a jump. The sum of this distance and the character’s height (with arm extended) is used to figure out how high a character can reach when attempting to grab an object above him.

Add the character’s MRM score to the base score to determine his vertical leap height.
Running Vertical Leap. This is the height in meters that a character can leap, allowing for a straight-line run of at least 5 meters before jumping. (See the description of the Standing Vertical Leap for more information.) Add the character’s MRM score to the base score to determine this distance.
Acrobatics and Recreation/Sports Skills Bonuses: Please see the earlier references to these skills in the Movement and Endurance subsection for more information. The Acrobatics skill for the purposes of leaping and vaulting will boost the character’s distance by 1 meter. Similarly, a character with an appropriate sports skill can also receive this benefit. The referee will need to decide if the benefits of these two skills are cumulative.

Conversions for Other Races. The movement rate modifier (MRM) can also be used for other races that the referee may allow players to use in a campaign. For example, the Vimh are a character race that was created by R. Kevin Smoot and published in an issue of Star Frontiersman magazine.

Taking a Human character as a baseline, a Vimh character can walk at 10 meters/turn on foot or 15 meters per turn if moving on all fours; run at 20 meters per turn on foot or 30 meters per turn on all fours; and has an hourly rate (hiking speed) of 5 kilometers per hour.

Assuming a typical Vimh would have a Strength score of 45 and a Reaction Speed Score of 50. It would have an MRM score of 5.

To calculate a Vimh’s base walking speed, simply subtract the MRM score of 5, which would be 5 m/t for walking on two feet or 10 m/t if walking on all fours. You can do similar calculations to figure out the species’ base running speed, hiking speed, swimming, etc.
Temporary Bursts of Speed
In a desperate situation the referee may allow a character to gain an extra burst of speed “to move one more square” in a turn by making a Reaction Speed check. Since distances on maps in Star Frontiers can be anywhere from 2, 5, 10 or even 25 meters across, if you are using the Ability-Based Movement Rate Modifier system given in this section, assume a character receives a 10-point MRM boost for that turn only.

However, every additional time that a character attempts to gain an additional burst of speed receives a cumulative penalty of -5 percent.

For example, the Vrusk archeologist In’Da’N’Na (Indiana to his friends in PanGal) is trying to outrace a huge glass sphere that is rolling at him in the narrow passage of an ancient Tetrarch temple. The sphere is moving along at 50 meters per turn and will catch him before he jumps clear through the exit unless he can somehow move faster.

Since his ability scores are average for a Vrusk, Indiana rolls a 49 on his ability score check, which is just below his RS score of 50. Instead of running at 35 meters per turn, he can move at 45 meters for that turn.

The next turn, he must roll below 45 percent to get that same burst of speed; he misses his roll – now 40 percent or below – on the second turn and can only run at 35 meters per turn; on the third turn, he must roll below 35 percent to get that burst of speed (the -5 percent penalty keeps piling up whether Indiana made his ability check roll or not.) Will he make it or be flattened by the glass sphere that is nipping at his tail?

Others who helped contribute suggestions and observations to these edited rules include Tom Verrault, Rattraveller, KRingway,Sevanwint ShadowShack, Rattraveller, Dave the Lost, and Iggy (http://www.starfrontiers.us/node/9955).

Putting It All Together
The whole purpose of the “Fleshing Out Characters” section is to promote individuality for your adventurers; however, going through all these formulations at the beginning of a campaign is likely to slow down the character generation process and lead to unsatisfied players.
While many of these alternative rules, such as the Movement Rate Modifier system may make sense, especially if you are trying to show that not all members of the same race can run, leap, swim and climb at the same rate, for the vast majority of adventures, using Star Frontiers’ standard movement rules are OK.

You may use any parts of these rules that make sense for your campaign or adventure session, but ignore them at other times when they don’t help move the story and excitement along for your players.

In regards to movement, gravity should also play some role too.

The Star Frontiers rules do provide optional rules to cover some aspects of gravities that are lighter or heavier than normal – falling damage decreases with lighter gravities or gets worse in situations where it is higher than 1 G; the Yazarians’ gliding ability is greatly affected too.

However, gravity does not seem to alter how fast a character can walk or run, but there are plenty of science fiction films that have been built around the premise of a character who was from a higher gravity planet being able to make fantastic-seeming leaps in a much lower gravity environment. The referee can establish rules for these situations if they seem appropriate.
Silhouettes of athletes, published on https://pixabay.com/en/silhouette-sports-barbell-fitness-1975689/. Labeled for reuse.

� Some of the articles that were used for this section include: Zelinski, Peter C. “Age and aging in Star Frontiers gaming,” Dragon Magazine, April 1986, p. 86.

