

STEVE JACKSON'S

GURPS[®]

GENERIC UNIVERSAL ROLEPLAYING SYSTEM

BASIC SET
Third Edition • Revised

STEVE JACKSON GAMES

THERE ARE NO LIMITS!

GURPS is the most flexible roleplaying system ever created. With just this Basic Set, you can adventure in any world you can imagine. Rules are included for all types of weapons from clubs to lasers . . . for wizards and magic, with more than 100 spells . . . for psionic powers.

No more switching game systems whenever you change campaigns! *GURPS* gives you *one* set of clear, comprehensive rules to cover *any* background.

And the *GURPS* system is fully supported. Over 100 different worldbooks, sourcebooks and adventures are available for all kinds of campaigns . . . and more are coming out all the time. Adventures and backgrounds for *GURPS* appear in every issue of *Pyramid Magazine*.

GURPS makes the Game Master's job easy and fun. All rules are carefully organized, indexed and cross-referenced. Charts and tables are clear and legible. There's even a "Quick Start" section, with a solo adventure, to help you introduce new players to the system.

You can create exactly the character you want to play . . . your favorite fictional hero, or your own original invention.

Choose from over 350 Advantages, Disadvantages and Skills. Customize your character with some personal Quirks, and you're ready to play.

Over a million *GURPS* books have been sold worldwide!

Game design by Steve Jackson
Cover by Jeff Koke
Illustrated by Dan Smith

Winner of the Origins Award for
Best Roleplaying Game

STEVE JACKSON GAMES

G U R P S[®]

BASIC SET

game design by steve jackson • third edition, revised

COVER BY JEFF KOKE
ILLUSTRATED BY DAN SMITH

Andrew Hackard, Managing Editor
Sean Punch, *GURPS* Line Editor
Page Layout and Typography by Jeff Koke
Interior and Color Production by Jeff Koke
Proofreading by Susan Pinsonneault and Bob Apthorpe
Print Buying by Monica Stephens
Art Direction by Bruce Popky and Lillian Butler
Ross Jepson, Sales Manager

Editorial Assistance: Norman Banduch, Mike Hurst, Jeff Koke, Sharleen Lambard, C. Mara Lee, Charles Oines, Ravi Rai, Lisa A. Smith, Melinda Spray, Monica Stephens, Loyd Blankenship

Additional Material: Steve Beeman, Craig Brown, Jerry Epperson, Jeff George, Scott Haring, Mike Hurst, Stefan Jones, Jim Kennedy, David Ladyman, Jeff Lease, Walter Milliken, Steffan O'Sullivan, Ravi Rai, W. Dow Rieder, Art Samuels, Curtis Scott, Scorpia

Playtest: Norman Banduch, Jeb Boyt, Keith Carter, Caroline Chase, James Crouchet, Jim Gould, Scott Haring, Rob Kirk, David Ladyman, Martha Ladyman, Creede Lambard, Sharleen Lambard, C. Mara Lee, Mike Lopez, Michael Moe, David Noel, Susan Poelma, Warren Spector, Gerald Swick, Allen Varney, Dan Willems

Blindtest: Aaron Allston, Mark Babik, Sean Barrett, Bill Barton, Vicki Barton, James D. Bergman, David Castro, Bruce Coleman, Jerry Epperson, Jeff Flowers, Dave Franz, Cheryl Freedman, Jeff George, Kevin Gona, Kevin Heacox, Carl Leatherman, Alexis Mirsky, Guy McLimore, Joseph G. Paul, Greg Poehlein, Greg Porter, Randy Porter, Mark Redigan, Glenn Spicer, John Sullivan, Rick Swan, Kirk Tate, David Tepool, Bob Traynor, Alexander von Thorn, and many others

Reality Checking: Warren Spector, Monica Stephens, Allen Varney, Jim Gould, David Noel, Rob Kirk

Research Assistance: Mike Hurst, Jeffrey K. Greason, Walter Milliken

Computer Simulation: Jim Gould, Norman Banduch

Helpful Comments: many of the above, plus Tim Carroll, Nick Christenson, Jim Duncan, David Dyche, Ron Findling, Mike Ford, Steve Maurer, John Meyer, Ken Rolston, Dave Seagraves, Bill Seurer, Brett Slocum, Gus Smedstad, Karl Wu, and Phil Yanov

Many thanks to everyone above — and for all the others I couldn't list.
And special thanks to everyone who enjoyed the first two editions and said so!

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid*, *GURPS Basic Set*, *Third Edition*, *Revised* and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license. *GURPS Basic Set*, *Third Edition*, *Revised* is copyright © 1986, 1987, 1988, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. All rights reserved. Printed in the USA.

ISBN 1-55634-357-4

7 8 9 10

STEVE JACKSON GAMES

CONTENTS

INTRODUCTION5
How to Learn GURPS5
Materials Needed for Play6
About the Author6

MORE FOR GURPS.....7

WHAT IS ROLEPLAYING?8

QUICK START9
A Note on Dice.....9

CREATING A CHARACTER ..10
Character Types10
Individualizing Your Character11
Beginning Point Levels11
Game-World Adaptations and Nonhuman Races11
Sample Character Sheet12

1. BASIC ATTRIBUTES.....13
Beginning Attribute Levels and Their Meanings13
How to Select Basic Attributes13
Handedness13
Your Speed Score.....14
Children14
Example of Character Creation.....14
Listing Attributes on Your Character Sheet14

2. PHYSICAL APPEARANCE ..15
Height and Weight15
Height/Weight Tables.....15

3. WEALTH AND STATUS.....16
Wealth.....16
Starting Wealth.....16
Reputation.....17
Literacy17
Status18
Example of Character Creation (Continued).....18

4. ADVANTAGES.....19
Advantages19
Allies.....23
Patrons24
New Advantages.....25
Example of Advantage Selection25

5. DISADVANTAGES26
Social Disadvantages26
Physical Disadvantages27
Mental Disadvantages30
Dependents38
Duties.....39
Enemies39
Notes on Disadvantages40
New Disadvantages40
Example of Disadvantage Selection.....40

6. QUIRKS.....41
Example of Character Creation (Continued).....41

7. SKILLS.....42
Index of Skills42
Learning Skills.....42
Improving Your Skills.....42
Free Increases in Skills.....42
Choosing Your Beginning Skills43

Prerequisites43
Specializing43
Familiarity.....43
Point Costs for Skills.....43
Physical Skills44
Mental Skills44
Skill Defaults: Using Skills You Don't Know.....44
Defaulting to Other Skills.....44
Improving Skills with Defaults.....45
Meaning of Skill Levels45
List of Skills46
New Skills46
Animal Skills46
Artistic Skills47
Athletic Skills48
Combat/Weapon Skills.....49
Craft Skills.....53
Hobby Skills54
Language Skills54
Magical Skills55
Medical Skills.....56
Outdoor Skills.....57
Professional Skills58
Psionic Skills59
Scientific Skills.....59
Social Skills62
Thief/Spy Skills65
Vehicle Skills.....68
Example of Skill Selection70

8. EQUIPMENT AND ENCUMBRANCE71
Money71
Buying Equipment.....71
Clothing and Armor71
Do You Need Armor?.....71
Listing Armor on Your Character Sheet.....72
Layering Armor.....72
Choosing Your Weapons73
Weapon Effects.....73
Basic Weapon Damage74
Weapon Tables.....74
Weapon Quality.....74
Imvised Weapons75

Minimum Strength.....75
Choosing Your Shield75
Drawbacks of Shields.....75
Types of Shield76
Listing Your Shield on Your Character Sheet76
Encumbrance76
Encumbrance Levels76
Don't Let the Encumbrance Rules Weigh You Down76
Recording Encumbrance on Your Character Sheet77
Example of Equipment and Encumbrance77
Your Move Score77

9. COMPLETING YOUR CHARACTER78
Dai Blackthorn's Story.....79
The Character Illustration.....80
Things Not Shown on the Character Sheet...80
Character Stories80
Jobs80

10. CHARACTER DEVELOPMENT81
Unspent Points81
Improvement Through Adventure.....81
Disadvantages Gained During Play81
Improvement Through Study.....82
Age and Aging.....83

11. RANDOM CHARACTERS.....84
Skin, Hair and Eyes.....84
Instant NPCs85

12. SUCCESS ROLLS86
Default Rolls86
Critical Success and Failure.....86
Automatic Success87
When the GM Rolls87
Contest of Skills87
Examples of Contests of Skills.....87
Physical Feats88
Running88
Jumping88
Jumping During Combat.....88
Jumping with Encumbrance.....88
Climbing.....89
Lifting and Moving Things89

<i>Shoving Things and Knocking Them Over</i>	89	Step and Attack	104	Scatter.....	119
Throwing Things.....	90	<i>When is a Weapon Ready?</i>	104	Guns.....	119
<i>Throwing Distance Table</i>	90	<i>The Fast-Draw Skill</i>	105	Single-Shot Weapons.....	119
<i>Examples of Throwing Things</i>	90	<i>All-Out Attack</i>	105	Automatic Weapons.....	119
Digging.....	90	Wild Swings.....	105	<i>Counting Shots: An Optional Rule</i>	119
<i>Digging: Some Comparative Holes</i>	91	Step and Feint.....	105	<i>Stunners</i>	119
Swimming.....	91	<i>Knockback</i>	106	<i>Shotguns</i>	119
<i>Holding Your Breath</i>	91	Step and Concentrate.....	106	<i>Power Supplies</i>	119
Sense Rolls.....	92	Step and Wait.....	106	<i>Damage to Shields: An Optional Rule</i> ...120	
Vision.....	92	<i>“Wait” Maneuver Strategy</i>	106	Area Effect.....	121
Hearing.....	92	All-Out Defense.....	106	Explosions.....	121
Smelling and Tasting.....	92	Long Action.....	106	Concussion Damage.....	121
<i>Repeated Attempts on Success Rolls</i>	92	Move.....	107	<i>Molotov Cocktails and Oil Flasks</i>	121
<i>Influence Rolls</i>	93	<i>Costs for Movement</i>	107	SPECIAL SITUATIONS	122
<i>Long Tasks</i>	93	Free Actions.....	107	<i>Suffocation</i>	122
Will Rolls.....	93	Attacks.....	108	Subduing a Foe.....	122
Fright Checks.....	93	Quicker Combats.....	108	Surprise Attacks and Initiative.....	122
Fright Check Table.....	94	Defense.....	108	<i>Mass Combat</i>	123
13. BASIC COMBAT	95	<i>Passive Defense in the Advanced Combat System</i>	108	<i>Dirty Tricks</i>	123
Combat Turn Sequence.....	95	Dodging.....	108	Attacking with a Shield.....	123
<i>Turn Sequence</i>	95	Blocking.....	108	Combat at Different Levels.....	123
Maneuvers.....	95	Parrying.....	108	Attack from Above.....	124
Move.....	95	<i>“Runaround” Attacks</i>	108	<i>Torches and Flashlights</i>	124
Change Position.....	95	Retreating.....	109	Attacking Inanimate Objects.....	125
Ready.....	95	HIT LOCATION	109	Damage Resistance and Hit Points for Some Typical Objects.....	125
Aim.....	95	Hit Penalties for Different Body Parts...109		15. INJURIES, ILLNESS AND FATIGUE	126
<i>Flails</i>	95	<i>Deciding Where To Attack</i>	109	Injuries.....	126
Attack.....	96	<i>Massive Damage: “Blow-Through”</i> ...109		General Damage (Lost Hit Points).....	126
All-Out Attack.....	96	Critical Hits.....	109	<i>Example of Injury</i>	126
Feint.....	96	Stunning.....	110	<i>Instant Death</i>	126
<i>Reloading Time</i>	96	<i>Advanced Injury Rules</i>	110	<i>Effects of Crippling Injuries</i>	127
<i>“My Weapon’s Stuck!” – The Problem with Picks</i>	96	<i>Striking at Weapons</i>	110	First Aid.....	127
Wait.....	97	Critical Misses.....	110	First Aid Table.....	128
All-Out Defense.....	97	Critical Misses on Defense Rolls.....	110	<i>Starvation and Dehydration</i>	128
Concentrate.....	97	Choosing Your Armor – Advanced Rules...110		Natural Recovery.....	128
Long Action.....	97	CLOSE COMBAT	111	Medical Care.....	128
Free Actions.....	97	Maneuvers in Close Combat.....	111	Medical Help Table.....	128
Making an Attack.....	97	Step and Attack Maneuver.....	111	<i>Accumulated Wounds:</i>	
<i>Example of Combat</i>	97	<i>Weapons for Close Combat</i>	112	<i>An Optional Rule</i>	129
<i>Adverse Combat Conditions:</i>		Step and Ready Maneuver.....	112	<i>Last Wounds: An Optional Rule</i>	129
<i>Hit Penalties</i>	98	Change Position Maneuver.....	112	<i>Dying Actions</i>	129
<i>Critical Hits</i>	98	Move Maneuver.....	112	Assorted Hazards.....	129
Defense.....	98	Evading.....	113	<i>Bleeding: An Optional Rule</i>	130
Active Defense.....	98	Free Actions.....	113	<i>Hit Location from a Fall</i>	131
Dodging.....	98	Other Maneuvers.....	113	<i>Poisoned Weapons</i>	132
Blocking.....	98	<i>Dropped Weapons</i>	113	<i>Examples of Poison Gas</i>	132
Parrying.....	99	<i>Broken Weapons</i>	113	Illness.....	133
Passive Defense.....	99	Defense in Close Combat.....	113	Disease.....	133
<i>Basic Weapon Effects</i>	99	Multiple Close Combat.....	114	Contagion.....	133
<i>Effects of Injury</i>	99	<i>Striking Into a Close Combat</i>	114	Immunity and Susceptibility.....	133
Damage and Injury.....	100	<i>Shields in Close Combat</i>	114	Infection.....	133
Ranged Weapons.....	100	<i>Modifying Dice + Adds:</i>		Fatigue.....	134
Thrown Weapons.....	100	<i>An Optional Rule</i>	114	<i>Fatigue Costs</i>	134
<i>Special Ranged Attacks</i>	100	RANGED WEAPONS	114	Recovering from Fatigue.....	134
Missile Weapons.....	101	Thrown Hand Weapons.....	114	16. MOUNTED AND VEHICLE COMBAT	135
Unarmed Combat.....	101	Thrown Objects.....	114	Mounted Combat.....	135
<i>Carrying Weapons (and Other Things)</i>	101	Missile Weapons.....	114	Movement.....	135
<i>Animals in Combat</i>	101	Ranged Weapon Stats.....	115	<i>Losing Control of Your Mount and Other Equestrian Disasters</i>	135
14. ADVANCED COMBAT ...102		<i>Arc of Vision</i>	115	Cavalry Weapons.....	136
MOVEMENT	102	<i>Fast-Draw for Archers</i>	115	<i>Lance Combat: Thrusting Damage for ST 21-50</i>	136
The Combat Map.....	102	<i>Shooting Blind</i>	115	<i>Weapon Fire from a Moving Vehicle or Howdah</i>	136
<i>“Reach” of a Weapon</i>	102	<i>Ranged Attacks on Human Targets</i>	115	<i>Vehicle Weapon Mountings</i>	137
Facing.....	102	Attacking with a Ranged Weapon.....	116	Defense.....	137
<i>Forward Movement and Facing</i>	103	<i>Pop-Up Attacks</i>	116	Combat Results.....	137
Maneuvers.....	103	<i>Aiming</i>	116	Vehicle Combat.....	138
Change Position.....	103	<i>Thrown Weapons</i>	116	<i>The Human Target</i>	138
<i>Changing Position in Armor: An Optional Rule</i>	103	Firing on the Move.....	117	<i>Shots Penetrating an Automobile</i>	137
Aim.....	103	Firing Through an Occupied Hex.....	117		
Step and Ready.....	104	Hitting the Wrong Target.....	117		
		Cover and Concealment.....	118		
		<i>Opportunity Fire</i>	118		
		<i>Other “Opportunity” Actions</i>	119		
		Overshooting.....	119		

17. FLIGHT	139	20. PSIONICS	165	<i>Controlling Inflation</i>	190
Movement	139	<i>Notes for the GM</i>	165	Buying and Selling	190
Combat Maneuvers	139	Power and Skill	165	Social Level and Cost of Living.....	191
Attacks and Defenses	139	Using Psi Abilities	165	<i>Moving Money Between Worlds</i>	191
18. ANIMALS.....	140	<i>Fatigue Cost</i>	165	<i>Making Your Own Goods</i>	191
Combat	140	Concentration and Time Required	166	Jobs.....	192
<i>Biting Damage</i>	140	<i>Repeated Attempts</i>	166	Income from Jobs	192
<i>Animal Descriptions</i>	141	Default Use.....	166	<i>Defining New Jobs</i>	192
Multi-Hex Creatures.....	141	<i>Latent Powers</i>	166	Slavery.....	193
Pets and Trained Animals	143	<i>Critical Success and Failure with Psi</i>	166	Sample Job Table (Fantasy/Medieval) ..	194
Riding and Draft Animals	144	<i>Extra Effort</i>	166	Hirelings	194
Individualizing Animals.....	145	Telepathy	166	Finding a Hireling	194
<i>Fantasy Creatures</i>	145	<i>Active and Passive Skills</i>	167	<i>Loyalty Checks</i>	195
19. MAGIC	146	<i>Multiple Feats</i>	167	Religion and Politics.....	195
Learning Magic	146	Glossary	168	23. WRITING YOUR	
Prerequisites	146	<i>Two-Way Communication</i>	169	OWN ADVENTURES	196
<i>Finding a Teacher</i>	146	<i>Three-Way Communication</i>	169	Where Do You Get Your Ideas?	196
<i>Hiring a Wizard</i>	146	<i>Psionics and Magic</i>	170	Adventure Design	196
Casting Spells	146	<i>So Which Is Better?</i>	170	<i>Dungeons</i>	196
Caster and Subject.....	147	<i>Using Psi with Other Skills</i>	171	Level of Difficulty.....	196
Time Required to Cast Spells.....	147	Psychokinesis	172	Background	196
<i>Mana</i>	147	<i>Telekinetic Attacks</i>	172	Plot	197
<i>The Ethics of Magic</i>	147	<i>Telekinetic Throwing</i>	173	Introduction	197
<i>Magical Terms</i>	148	<i>Pside Effects</i>	174	<i>Traps</i>	197
Distraction and Injury	148	ESP	174	Maps	198
Energy Cost for Casting Spells	148	Teleportation.....	175	Characters (NPCs and Adversaries).....	198
Duration of Spells and		Healing	175	Encounters.....	198
Maintaining Spells	148	Antipsi	176	<i>Features of a Good Adventure</i>	198
Casting Spells While Maintaining		Limitations.....	176	<i>Sample Encounter Table</i>	198
Other Spells.....	149	21. GAME MASTERING	177	Finale	199
<i>The Mage's Touch</i>	149	Starting a Game Session	177	Organizing a Continuing Campaign	199
<i>Wand and Staff</i>	149	<i>Advance Preparation</i>	177	<i>Shared Campaigns and Travel</i>	
<i>Magic in the Basic Combat System</i>	149	<i>Campaign Style</i>	177	<i>Between Campaigns</i>	199
Different Kinds of Magic	149	Maps	177	Travel Between Game Worlds	200
Colleges of Magic	149	<i>Player-Made Maps</i>	178	<i>World-Building</i>	200
Spell Classes.....	149	<i>Mapping Overland Journeys</i>	179	<i>We're Professionals (Don't Try</i>	
<i>The Area of Effect</i>	150	Running the Game	179	<i>This at Home</i>).....	200
<i>Hints for Spellcasting</i>	150	<i>Settling Rules Questions</i>	179	CHARTS AND TABLES.....	201
<i>Ranged Attack Modifiers</i>	150	Playing the NPCs	179	Ranged Weapon Attacks	201
<i>Limits on Protection</i>	150	Playing the Adversary	180	Ranged Attack Modifiers	201
<i>Long-Distance Modifiers</i>	151	Reaction Rolls	180	Size and Speed/Range Table	201
Ceremonial and Group Magic	151	<i>Predetermined Reactions</i>	180	Critical Hits Table	202
<i>Alternate Systems of Magic</i>	151	<i>Second Reaction Rolls</i>	180	Critical Success and Failure	202
Magic Items	152	<i>Special Skills</i>	180	Critical Head Blow Table.....	202
Enchanting: Creating a Magic Item.....	152	Knowledge	181	Firearm Critical Miss Table.....	202
<i>Value of Magic Items</i>	152	Keeping the Characters Alive	181	Maneuvers	203
Power of a Magic Item.....	152	<i>When in Doubt, Roll and Shout</i>	181	Parts of the Body	203
Success Rolls when Creating		<i>Dealing with the Players</i>	182	Table of Positions	203
Magic Items	152	<i>The Cinematic Campaign</i>	183	NPC Reactions.....	204
Quick and Dirty Enchantment.....	152	Game Time.....	183	Reaction Table.....	205
Slow and Sure Enchantment	153	Ending a Play Session	183	Ancient/Medieval Hand Weapon Table ..	206
Using a Magic Item	153	Awarding Character Points.....	184	Ancient/Medieval Ranged Weapon Table ..	207
"Always On" Items	153	<i>Time Use Sheets</i>	184	Modern and Ultra-Tech Weapons	208
<i>Making Magic Items in a Campaign</i>	154	22. GAME WORLDS	185	Ancient/Medieval Armor.....	210
<i>Controlling PC Enchantment</i>	154	Tech Levels	185	Modern and Ultra-Tech Armor	211
<i>Magical Entities</i>	154	<i>Tech Levels – General Historical</i>		Areas for Parts of the Body	211
<i>Spell List</i>	154	<i>Comparison</i>	185	Fantasy/Medieval Equipment	212
Animal Spells	155	<i>Transportation</i>	185	Modern Equipment	213
Communication and Empathy Spells	155	<i>Weapons and Armor</i>	186	Sample Characters	214
Elemental Spells	156	<i>Power</i>	186	ALL IN A NIGHT'S WORK...218	
Earth Spells.....	156	<i>Medicine</i>	186	APPENDIX	232
Elemental Spirit Spells.....	156	Travel.....	187	ADVANTAGES	232
Air Spells	157	<i>Improving Skills in Alternate</i>		DISADVANTAGES	238
Fire Spells.....	158	<i>Tech Levels</i>	187	SKILLS.....	242
Water Spells.....	159	Terrain and Travel.....	187	OTHER RULES	247
Enchantment Spells	160	<i>Weather</i>	187	Power Cells	247
Weapon Enchantments.....	160	Laws and Customs.....	188	Vital Organs	248
Armor Enchantments	161	<i>Travel Etiquette</i>	189	Super-Strength.....	248
Spells for Wizardly Tools	161	Law Enforcement and Jail.....	189	Society Control Ratings	249
Healing Spells.....	162	Trials	189	Weapon Legality	249
Knowledge Spells.....	162	<i>Criminal Punishment</i>	189	GLOSSARY.....	250
Light and Darkness Spells.....	163	Economics	189	INDEX.....	252
Making and Breaking Spells	164	<i>Gold and Silver</i>	190		
Mind Control Spells	164				

INTRODUCTION

GURPS stands for “Generic Universal RolePlaying System.” The name was originally a joke . . . a code-word to describe the game while we looked for a “real” name. Years went by – literally! – as the game developed. We never found a better name. **GURPS** may sound strange, but it really fits.

“*Generic.*” Some people like quick, fast-moving games, where the referee makes lots of decisions to keep things moving. Others want ultimate detail, with rules for every contingency. Most of us fall somewhere in between. **GURPS** starts with simple rules, and – especially in the combat system – builds up to as much *optional* detail as you like. But it’s still the same game. You may all use it differently, but your campaigns will all be compatible.

“*Universal.*” The basic rule system emphasizes realism. Therefore, it can fit any situation – fantasy or historical, past, present or future. I’ve always thought it was silly for game companies to publish one set of rules for fantasy, another one for Old West, another one for science fiction and another one for super-powers. **GURPS** is *one* set of rules that’s comprehensive enough to let you use *any* background. There are world-books and supplements that “fine-tune” the generic system for any game-world you want. But they *are* still compatible. If you want to take your Wild West gunslinger and your WWII commando and go fortune-hunting in Renaissance Italy . . . go for it!

“*RolePlaying.*” This is not just a hack-and-slash game. The rules are written to make true roleplaying possible – and, in fact, to encourage it. **GURPS** is a game in which you take on the persona of another character – and pretend, for a little while, to *be* that character.

“*System.*” It really is. Most other RPGs are *not* “systems” – they started out as a simple set of rules, and then were patched and modified, ad infinitum. That makes them hard to play. **GURPS** is a unified whole. We’ve gone to a great deal of effort to make sure that it all works together, and it all *works*. **GURPS** will let you create any character you can imagine, and do anything you can think of . . . and it all makes sense.

I’ve wanted to do this game for a long, long time. Several years ago, I designed my first fantasy roleplaying system.* It was good, but it had flaws. For one thing, like other RPGs, it “grew” from a simple set of rules, and had many inconsistencies. And, though it had the potential to be a universal system, it was never developed past the basic “fantasy” game-world. When the publisher went out of business, the game went out of print. I was disappointed . . . but it motivated me to start on a new and better system.

I’ve never tried to design in a vacuum; every game builds on the ones that came before. We learn from our successes – and from the successes of others. I think the best games are those that are simple, clear and easy to read, and I’ve tried hard to make **GURPS** “friendly.” One important influence was Hero Games’ *Champions*, for the flexibility of its character-creation system. Another was Flying Buffalo’s *Tunnels & Trolls*, for its appeal to solitaire gamers. Finally, M.A.R. Barker’s *Empire of the Petal Throne* is noteworthy for the detail and richness of its alien game world.

But there’s more to **GURPS** than trying to repeat past success. The failures of earlier game systems are important, too. In **GURPS**, I’ve tried to achieve several things I think earlier designs missed.

**The Fantasy Trip* (Metagaming), comprising several products released from 1977 to 1980.

How to Learn GURPS

Most of you have some experience with roleplaying games already. You should find **GURPS** easy to pick up. But if this is your first RPG, you’ll have a little more to learn. Relax; if you got this far, you’ll be fine.

Don’t be alarmed by the thickness of the book. There’s a lot of material here – 250,000 words, more or less – but we’ve done our best to make it easy to use. Both the Table of Contents and the Index are as detailed as we could manage.

Several features have been designed specifically to make the rules easier to learn. These include:

The *Quick-Start* section (p. 9). This is a one-page description of the basic **GURPS** game mechanics.

The *Glossary* (p. 250). This is a listing of definitions of the terms used in the game, along with page references.

“*All In A Night’s Work*,” the introductory solo adventure, which starts on p. 218. This adventure is designed for one player (no Game Master is needed). You can play it as one of the pre-generated characters (pp. 214-217), even if you don’t yet know the rules. It’s written to help you learn as you go; it can also be used by an experienced GM to teach the game to friends.

Here’s a good way to learn **GURPS**: Start by skimming through this book, just to get the flavor of the game. Don’t worry about the details yet.

Then read the *Quick-Start* section to understand the basic game mechanics. After that, read through the *Characters* section, just to get an idea of the different things characters can do.

Then play *All In A Night’s Work*. Any time something is unclear, use the *Glossary* or *Index* to find the rule sections you need.

Then try creating your own character, and play again. Try to design a 100-point character that can best survive the adventure.

Finally, read the rest of the rules in detail, including Chapter 21, *Game Mastering*. Now you can be the GM and run a few of your friends through the solo adventure . . . either one at a time, or all cooperating at once to play the thief! You’ll find that you already know enough to get along, and you’ll learn fast. These rules were designed to fade into the background and let you play the way *you* want to.

Now you’re ready to invent your own adventures – see Chapter 23. You can do whatever you want . . . that’s the whole point of the system.

Have fun!

Materials Needed for Play

The *GURPS Basic Set* is a 256-page book; its major sections, after the introductory material, are *Characters*, *Adventuring*, *Game Mastering* and *Charts and Tables*, plus the adventure.

Also included is a 16-page perforated section in the back of the book. It is intended to be removed from the book. First is the “Instant Characters” play aid, a reference for you to use in creating characters. Also supplied are two blank character sheets.

There is a two-sided 11”x17” map with a hex grid (you’ll have to tape two pages together to form the map). One side of the completed map represents a building interior; the other side shows an outdoor area. Each hex on the map is a yard across. Blank hex paper is also provided in two sizes.

Three forms for the GM to use are also provided. They are explained in more detail in the chapter on *Game Mastering*.

You will also need:

Photocopies of the Character Record Sheet, and the other planning and record sheets, for player use. Make as many copies as you need (for your own use only – not for resale) before you start to play. Likewise, you may copy the various charts and tables, and the *Random Characters* section, for your own use.

Three six-sided dice.

Pencils and scratch paper.

Removable tape – to hold the maps down on the table (optional).

The GM will need his maps, notes, etc., for the adventure you’re going to play.

About the Author

Steve Jackson has been playing games for entirely too many years, and designing professionally since 1977. His other game design credits include *Ogre* and *G.E.V.*, the award-winning *Illuminati*, the best-selling *Car Wars* and many others. He has served as secretary of the Game Manufacturers Association, and is the youngest person ever inducted into the Origins “Hall of Fame.”

He is the founder of Steve Jackson Games, in Austin, Texas.

Steve is an active member of the Science Fiction Writers of America. He is also an active science fiction *fan*, and wastes a great deal of time writing for various zines and attending (or helping to run) conventions.

When he’s not at a game or science fiction convention, his hobbies include BBSing, beekeeping, gardening (especially water lilies) and tropical fish.

First and foremost, of course, is the *flexibility* of a “universal” system. Others have tried this, but have fallen into the twin traps of watered-down combat (where a lightning bolt is just like a .45 pistol) or incompatibility (where players have to learn so many alternate rules for each new game that they might as well be learning a new game, and characters don’t easily cross over). I think that *GURPS* presents a single, unified system that allows for great diversity without losing its coherence. This Third Edition includes several complete sections (*Magic*, *Psionics*, *Modern and Futuristic Weapons* and more) that were originally parts of separate worldbooks. They seemed important enough to bring into the Basic Set – so here they are.

Second, and almost as important, is *organization*. Any realistic RPG has a lot of detail. After all, *life* has a lot of detail! So RPGs should be well-organized. But few are. Every gamer has had the experience of hunting frantically through one book after another, looking for a rule . . . and not finding it. *GURPS* is extensively cross-referenced, with Table of Contents, Index and a Glossary of terms used in the game. I hope this helps.

Third is *ease of play*. In *GURPS*, most of the detailed calculations are done before you start play . . . they are entered on the character sheet, and saved until you need them. Once play actually begins, it should not be complex. I’ve tried to make *GURPS* as fast-moving yet realistic as possible. It’s up to you to decide whether I succeeded.

Most roleplaying systems depend for their success on a continual flow of “official” supplements and adventures. *GURPS* is different. True, we’ve released a lot of material already, and we plan to do much more; a totally universal system offers great leeway, and we’ve got a supplement list as long as your arm. See the next page for details.

But *GURPS* is designed to be as compatible as possible with supplements written for *different* games. The reason? Simple. Suppose that you’re a *GURPS* player. You’re at the hobby shop, and you see a really interesting supplement package. But it’s by another publisher, for another game.

So what?

The *GURPS* system breaks everything down into plain English and simple numbers. Distances are given in feet and miles, rather than arbitrary units; times are given in minutes and seconds. That’s what makes it generic. That also makes it easy to translate. If you see an interesting supplement for another game, go right ahead and get it. You can use it as a sourcebook for *GURPS*.

Likewise, if you really insist on playing another game once in a while (sigh) . . . you can still use your *GURPS* adventures. As long as that other game uses units that you can translate into feet, minutes and other plain-English terms, you can use your *GURPS* adventures in that system.

To be honest, we hope *GURPS* will become the “standard” roleplaying system. But we don’t expect to do that by driving everyone else out of the market, or even by forcing them to conform to us. Instead, *we* are conforming to *them* – by producing a system that will work with *any* clearly-written adventure.

At any rate, here it is. I’m satisfied that *GURPS* is the most realistic, flexible and “universal” system ever developed. It was five years in the making, and this Third Edition is the product of another two years of development and player comment after the initial release. I hope you like it.

– Steve Jackson

MORE FOR GURPS

This book is all you need to play *GURPS* . . . everything else is optional. But if you'd like more detail about a particular background, we've got almost everything you could possibly dream of.

We currently have over 160 different *GURPS* "worldbooks," "sourcebooks," and adventure collections available, full of backgrounds, gadgets, and character-creation rules for various genres.

System Expansions

GURPS Compendium I covers hundreds of new advantages, disadvantages, skills, and other character-creation options that have been added to the system since 1986. And *GURPS Compendium II* offers optional rules for everything from bad weather to combat to physical feats, a complete mass-combat system, advice for Game Masters, and more. *GURPS Vehicles* gives players the ability to duplicate any conveyance imaginable, from a rowboat to a space station.

Fantasy

GURPS Magic and *GURPS Grimoire* expand on the magic system presented in this book, with hundreds of new spells and rules for potions and other new ways to do magic. Other fantasy sourcebooks include *GURPS Magic Items 1*, *Magic Items 2*, and *Magic Items 3*, as well as *Fantasy Bestiary*, *Faerie*, *Shapeshifters*, and *GURPS Low-Tech*.

Science Fiction

GURPS Ultra-Tech and *Ultra-Tech 2* are the sourcebooks for science-fiction gadgets, from near future to near-magical. *GURPS Space* depicts the future, with rules for starships and aliens. Other sourcebooks include *GURPS Robots* and *Psionics*. *GURPS Bio-Tech* explores human upgrades and modifications, and *GURPS Mars* features the latest scientific data plus three different campaign worlds.

Traveller

One of the grandest old roleplaying games of them all is enjoying new life with *GURPS*! *GURPS Traveller* is all you need to get started, but we also have a number of sourcebooks, Planetary Surveys, and Deck Plans.

Time Travel and Historical

GURPS Time Travel is designed to support either a parallel-worlds campaign or actual adventures through history. *Steampunk* is a complete sourcebook of steam-powered roleplaying in an alternate Industrial Age, while *Cliffhangers* captures all the action of 1930s pulp adventures.

Historical worldbooks can be used as part of a *Time Travel* campaign or on their own. Our background books include *Age of Napoleon*, *Arabian Nights*, *Celtic Myth*, *Imperial Rome*, *Japan*, *Middle Ages I*, *Old West*, and *Vikings*.

Modern Day: Horror, Spies, Strangeness, and Reality

GURPS Illuminati describes the world as it might be today if every conspiracy theory and tabloid story were true. *Horror*, *Undead*, *Spirits*, *Cabal*, *Monsters*, *Blood Types*, and *Creatures of the Night* bring your worst nightmares to life. Other "strange" worldbooks include *Warehouse 23* (a collection of strange items from all over), *Black Ops* (modern-day secret agents taking on the forces of darkness), *Y2K* (millennial madness), and *IOU* (Illuminati University, a light-hearted inter-dimensional nexus and seat of learning), as well as a *GURPS* version of our angels-and-demons *In Nomine* roleplaying game.

And if you're looking for modern-day adventures taken right off the front page of the newspaper, check out *Cops*, *Covert Ops*, *High-Tech*, *Modern Firepower*, *Special Ops*, and *SWAT*.

Game Conversions

There are licensed *GURPS* versions of some of the most amazing game worlds devised, including *GURPS Blue Planet*, *Castle Falkenstein*, *Deadlands*, *Mage: The Ascension*, and *Vampire: The Masquerade*.

"Powered by GURPS"

While most of our sourcebooks are supplements for *GURPS* – they require the *GURPS Basic Set* to play – some are complete roleplaying games in and of themselves. We call those games "Powered by *GURPS*."

GURPS WWII is a complete line covering all the aspects of Mankind's Greatest Conflict. The *Discworld RPG* is a complete *GURPS*-based game set in Terry Pratchett's world – and there's a companion volume, *GURPS Discworld Also*. The *Hellboy Sourcebook and Roleplaying Game* brings everyone's favorite Big Red Guy and the rest of his friends (and enemies) to life.

Transhuman Space is a near-future science-fiction gameworld as alien as any galaxy-spanning space opera. Advances in genetics, bio-tech, nanotech, computing, and more make the early days of the 22nd century an exciting time. The *Transhuman Space* line has nearly a dozen supplements, covering all the regions of the solar system, and life from the most glittering space station to the darkest Third World slum.

And More . . .

The *GURPS* system is still growing. Lots of other material, including adventures, character books, and maps, is available . . . and there's more every month! We'll send you a free catalog if you send us a 9"×12" self-addressed stamped envelope (SASE). Other ways to keep in touch with us include . . .

GURPS on the Web

Steve Jackson Games is one of the leaders in online game support. It starts with *Pyramid*, our weekly online magazine. Although it is dedicated to covering the best in gaming from all sources, nearly every issue includes some material for *GURPS* – adventures, backgrounds, designer's notes, and more. *Pyramid* subscribers also have access to message boards, a chat room, and playtest files of upcoming releases. You can get a free look at *Pyramid* by pointing your browser at www.sjgames.com/pyramid/.

Our website (www.sjgames.com) has the latest news from the company, announcements of our coming releases, a web page for every book we've ever published (many with sample art and actual book pages!), and complete errata listings at www.sjgames.com/errata/.

Conventions

We also support game conventions. If you're running a con, or if you'd like to be a *GURPS* GM, drop us a line. We provide support material and prizes for convention tournaments.

Comments and Questions

We do everything we can to support the *GURPS* system and help its players. Feel free to write us, or talk to us at conventions. We value your comments; we'll take them into account on future releases and revisions. We'll do our best to answer any questions you have about the game; the email address to use is gurps@sjgames.com.

WHAT IS ROLEPLAYING?

A roleplaying game is a game in which each player takes the part of a “character,” participating in a fictional adventure. The nature of the adventure is set by a referee, called the Game Master (GM, for short). The GM determines the background and plays the part of the other people the characters meet during their adventure.

No gameboard is necessary for a roleplaying game (though some systems, including *GURPS*, include optional “boardgame” rules for combat situations). Instead, the game is played *verbally*. The GM describes the situation, and tells the players what their characters see and hear. The players then describe what they are doing to meet the challenge. The GM describes the results of these actions . . . and so on. Depending on the situation, the GM may determine what happens arbitrarily (for the best possible story), or by referring to specific game rules (to decide what is realistically possible), or by rolling dice (to give an interesting random result).

Part of the object of a roleplaying game is to have each player meet the situation as the *character* would. A roleplaying game can let a player take the part of a stern Japanese samurai, a medieval jester, a wise priest, a stowaway gutter kid on her first star-trip . . . or absolutely anyone else. In a given situation, all those characters would react differently. And that’s what roleplaying is about!

Thus, good roleplaying teaches cooperation among the players, and broadens their viewpoints. But it’s not purely educational. It’s also one of the most creative possible entertainments. The major difference between roleplaying and other types of entertainment is this: Most entertainment is passive. The audience just sits and watches, without taking part in the creative process.

But in roleplaying, the “audience” joins in the creation. While the GM is the chief storyteller, the players are responsible for creating their own characters. And if they want something to happen in the story, they *make* it happen, because they’re in the story.

So, while other types of media are mass-produced to please the widest possible audience, each roleplaying adventure is an individual gem, crafted by the people who take part in it. The GM (or the original adventure author) provides the raw material . . . but the final polish comes from the players themselves.

The other important thing about roleplaying is this: It doesn’t have to be competitive. In most roleplaying situations, the party will succeed or fail as a group, depending on how well they cooperate. And, just as in real life, the most important rewards of good roleplaying come in *character development*. The more successfully a player portrays his character (as judged by the GM) the more that character will gain in ability.

A roleplaying adventure may have a fixed objective . . . save the Princess, find the treasure, stop the invasion. Or it may be open-ended, as the characters move from one escapade to the next. It’s all up to the GM and the players. A roleplaying “campaign” can be open-ended, lasting for years, as characters (and players) come and go.

When it’s all said and done, the GM and the players will have created a story . . . the story of how the characters met, learned to work together, encountered a challenge, and (we hope) triumphed!

metric conversions

All *GURPS* books use the old imperial units of measurement, rather than metric, because most of our readers are Americans who use the old system. But not all! Every year, more and more people in the rest of the world start *GURPS* campaigns. And outside the U.S., people think in metric.

Our authorized French, Spanish, Portuguese, etc., translations use metric units. But many people want the English versions. And we can’t afford to do two editions of everything. So . . . here’s a conversion table.

Note that there are two conversion columns. The first column is an approximation, easy to do in your head, and plenty good enough for gaming. The second column is the *real* metric equivalent, just in case you ever need to be exact.

Imperial	Game Metric	Real Metric
1 foot (ft.)	30 cm	30.48 cm
1 yard (yd.)	1 meter	.914 meters
1 mile (mi.)	1.5 km	1.609 km
1 inch (in.)	2.5 cm	2.54 cm
1 pound (lb.)	1/2 kg	.453 kg
1 ton	1 metric ton	.907 metric tons
1 gallon (gal.)	4 liters	3.785 liters
1 quart (qt.)	1 liter	.946 liters
1 ounce (oz.)	30 grams	31.103 grams
1 cubic inch (ci)	16 cu. cm	16.387 cu. cm
1 cubic yard (cy)	.75 cubic m	.765 cubic m

Temperature: When dealing with changes in temperature, one Fahrenheit degree is 5/9 the size of a degree Celsius. So a change of 45° F is equal to a change of 25° C. To convert actual thermometer readings, subtract 32 from the Fahrenheit temperature and multiply the result by 5/9. So 95° F is 5/9 of (95-32), or 5/9 of 63, or 35° C.

QUICK START

Read this first!

This section is a one-page guide to the whole *GURPS* game system. Although the *Basic Set* is over 250 pages long, most of it is detail, “color,” and special cases. The game system is actually *easy*.

GURPS is designed to be “friendly,” both for the player and the Game Master. A glossary of important terms is on p. 250. The rule-book includes a lot of detail, but it’s indexed and cross-referenced to make things easy to find. And all the detail is optional – use it only when it makes the game more fun.

There are only three basic “game mechanics” in *GURPS*. Learn these and you can start to play. (A good beginning is the solo adventure, *All In A Night’s Work*, on p. 218. It will teach you the game as you go along.)

The three basic rules are:

(1) *Success Rolls*. A “success roll” is a die roll made when you need to “test” one of your skills or abilities. For instance, you might test, or *roll against*, your Strength to stop a heavy door from closing, or against your Naturalist skill to identify a strange animal by hearing its cry.

The only dice used in this game are six-sided ones. Roll 3 dice for a success roll. If your roll is *less than* or *equal to* the skill or ability you are testing, you succeeded. Otherwise, you failed. For example, if you are rolling against Strength, and your ST level is 12, a roll of 12 or less succeeds.

Sometimes you will have *modifiers* to a roll. For instance, if you were trying to stop a *very heavy* door from closing, you might have to roll against Strength at a -2 (or ST-2, for short). In that case, with a Strength of 12, you would need to roll a 10 or less to succeed. Rolling a 10 or less is harder than rolling a 12 or less, just as stopping a heavy door is harder than stopping an ordinary one.

For an especially easy task, you would get a *bonus* to your attempt. You might roll “Animal Handling+4” to make friends with a very friendly dog. If your skill was 12, a roll of 16 or less would succeed. Making a roll of 16 or less is easier than making the base skill roll of 12 or less, because a friendly dog is easy to deal with.

For details on success rolls, see p. 86.

(2) *Reaction Rolls*. A “reaction roll” is a roll made by the Game Master (or GM) to determine how his non-player characters (NPCs) react to the player characters. This roll is always optional; the GM may predetermine reactions. But (at least some of the time) it’s more fun to let the dice control the reactions.

To check reactions, the GM rolls 3 dice and consults the *Reaction Table* (pp. 204-205). The higher his roll, the better the NPCs will react, and the better treatment they will give the players.

Many player characters have *reaction modifiers* that add to (or subtract from) the reaction roll. If you have a +2 reaction due to your good looks, the GM will add 2 to any reaction roll made by someone who can see you. This is likely to improve the way they behave toward you!

For details on reaction rolls, see p. 180 and the *Reaction Table*, pp. 204-205.

(3) *Damage Rolls*. A “damage roll” is a roll made in a fight, to see how much harm you did to your foe. Damage rolls use the “dice plus adds” system (see the box below).

Many things can affect the final damage done by an injury. Armor protects the wearer; cutting and impaling weapons, and some bullets, can do extra damage if they get through the armor. “Critical hits” can do extra damage. All these things are explained in the combat rules, starting on p. 95. But the combat system is “modular”; you can use all the rules for a complex, detailed, realistic combat simulation – or just the Basic Combat System for a quick game.

There’s another important system – but you don’t need to know it to start with. It’s the *character creation* system. Each character starts with 100 points to spend. High levels of Strength, Dexterity, etc., cost points; so do special advantages. “Disadvantages” like Greed and Berserk are also available; these give you *extra* points.

This is described in the *Characters* section, on the next page. These rules let you do all your calculations *before* play starts, and enter them on the Character Sheet (p. 12). That way, you don’t have to bother with calculations during play!

But you don’t need to know this to start; you can pick one of the pregenerated character sheets, pp. 214-217, for your first adventures.

Got all that? Good. Now you can play *GURPS*. The rest is just detail. Have fun.

a note on dice

GURPS uses six-sided dice only. All “success rolls,” and most other rolls, require 3 dice to be thrown at once.

To figure combat damage, and for many other things, the “dice+adds” system is used. If a weapon does “4d+2” damage, this is shorthand for “roll 4 dice and add 2 to the total.” Likewise, 3d-3 means “roll 3 dice and subtract 3 from the total.”

If you see just “2d,” that means to roll two dice. So if an adventure says “The base is guarded by 5d human soldiers and 2d+1 robots,” that’s short for “Roll five dice for the number of human guards at the base. Then roll two dice, and add 1, for the number of robots.”

For really huge numbers, dice can be multiplied. “2d×10” would mean “roll 2 dice and multiply by 10.”

INDEX

- Absent-Mindedness disadvantage, 30, 241.
Absolute Direction advantage, 19.
Absolute Timing advantage, 19.
Accounting skill, 58.
Accuracy Modifier (ACC), 115.
Accuracy spell, 160.
Acrobatics, 48; *Acrobatic Dodge*, 108, 48;
falling, 131.
Acting, *disguise*, 65; *skill*, 62.
Active Defense, 79, *advanced combat*, 108; *all-out attack*, 105; *all-out defense*, 97, 106, 113;
bare-handed parry, see *Brawling, Judo and Karate*; *basic combat*, 98-99, *blocking*, 98;
close combat, 114; *combat reflexes*, 20; *Dodge maneuver*, 95, 96; *injury reduction*, 126-127;
parry defense & shields, 75; *retreat*, 109.
Acute Hearing advantage, 19.
Acute Taste and Smell advantage, 19.
Acute Vision advantage, 19.
Addiction, 30; *alcoholism*, 30.
Administration skill, 62.
Advantages, 11, 232-238; *adding*, 81; *listing*,
19-25; *Literacy*, 17; *random tables*, 84;
selection, 25; see also *Instant Characters*.
Adversary, 180-181, 198.
Age and Aging, 83; *disadvantage*, 27; *Longevity advantage*, 21.
Agronomy skill, 59.
Aim maneuver, *advanced combat*, 103-104; *bad footing*, 107; *basic combat*, 96; *close combat*, 113; *flying*, 139; *vehicles*, 138.
Aiming, 116; *flying*, 139; *horseback*, 137; *successful groups*, 121; *vehicles*, 136-138; see also *Modifiers*.
Albinism disadvantage, 27.
Alchemy skill, 59.
Alcoholism, 30.
Alertness advantage, 19.
All-out attack, *advanced combat*, 105; *basic combat*, 96; *close combat*, 113; *facing*, 102;
feints, 105; *flying*, 139.
All-out defense, *advanced combat*, 106; *basic combat*, 97; *close combat*, 113.
Allies, 23-24.
Ally advantage, 236.
Ally Group advantage, 232.
Alternate Identity advantage, 233.
Ambidextrous advantage, 19; see also *Handedness*.
Ammunition, 74, 209.
Amnesia disadvantage, 239.
Analyze Magic spell, 163.
Animals, 140-145; *animal handling*, 46; *biting damage*, 140; *bolas*, 49; *combat*, 101, 140, 142; *Dodge maneuver*, 98; *Animal Empathy advantage*, 19; *encumbrance & movement*, 135, 139, 145; *falcons in nest*, 46; *flying*, 139; *mounting*, 135; *sample animals*, 141-145; *spells*, 155; *swarm attacks*, 140-141; *trained*, 135, 143.
Anthropology skill, 59.
Antipsi power, 176.
Appearance, 15; *improvement*, 81; *skinny*, 29; *random tables*, 84.
Arc of Vision, 22, 115; *peripheral vision*, 22; see also *Vision*.
Archaeology skill, 59.
Architecture skill, 59.
Area Effect, 121; *spells*, 150.
Area Knowledge, 62-63.
Area spells, 149.
Armor, 71-73, 210-211; *ancient/medieval*, 210;
animal, 140; *character sheet*, 112, *choosing*, 110; *component*, 112, *damage resistance*, 71, 72; *damage to*, 211; *enchantment spells*, 161;
headgear, 210-211; *layering armor*, 72; *limits on spell protection*, 150; *maneuvers*, 103;
modern, 211; *passive resistance*, 71, 72;
reflec, 72; *suit table*, 72; *tech levels*, 186;
ultra-tech, 211; see also *Shields*.
Armoury skill, 53.
Artist skill, 47.
Astrogation skill, 59.
Astronomy skill, 60.
Attacks, 96-98; *Aim maneuver*, 103; *aiming*, 116; *all-out*, 96, 106, 113; *alternative attacks*, 73; *animal*, 140; *bare-handed*, 111;
choosing location, 109; *close combat*, 111;
cover and concealment, 118; *defending while attacking*, 105; *facing*, 102; *feint*, 96, 105;
flying, 139; *flying tackle*, 113; *from above*, 124; *horse*, 137; *horseback*, 137; *inanimate objects*, 125; *location of hits*, 203, 211;
maneuvers, 95-97, 104; *mental blows*, 169;
missile weapons, 101; *occupied hexes*, 105, 117; *opportunity fire*, 118; *pop-up*, 116;
ranged, 100, 114-121, 201; *runaround*, 108;
shooting blind, 115; *slam*, 112-113; *swing*, 73; *takedown*, 111-112; *telekinetic*, 172;
thrust, 73; *trample*, 113, 142; *types*, 73-75;
vehicles, 135, 137, 138; *at weapons*, 110.
Attractiveness advantage, 15.
Attributes, 13; *Basic*, 11; *children*, 14; *improvement*, 81; *increasing*, 14, 42; *random tables*, 84; see also *Dexterity, Health, Intelligence, and Strength*.
Aura spell, 163.
Autoteleport skill, 175.
Awaken spell, 162.
Axe, *broken*, 113, *skill*, 49;
throwing, 114; *throwing skill*, 49.
Bad Sight disadvantage, 27.
Backwards, see *Move*.
Bad Footing, 107; *all-out attack*, 105.
Bad Temper disadvantage, 31.
Balance, *characters*, 11.
Bard skill, 47.
Bare-handed, *basic damage*, 74; *close combat*, 114; *parry*, see *Brawling, Judo and Karate*; *reach*, 102.
Basic Weapon Damage Table, 74.
Battlesuit skill, 49.
Beam Weapon skill, 49.
Beast-Soother spell, 155.
Beast Summoning spell, 155.
Berserk, *attacks*, 105; *disadvantage*, 31.
Bicycling skill, 68.
Biochemistry skill, 60.
Bird Control spell, 155.
Black Powder Weapon skill, 49.
Blackjack, 112; *skill*, 49.
Blacksmith skill, 53.
Bleeding, 130, *hemophilia*, 28.
Blessed advantage, 233.
Blindness disadvantage, 27, 237.
Blocking, 98-99, 108; *all-out defense*, 106; *flying*, 139; *shield*, 104.
Bloodlust disadvantage, 31.
Blowpipe skill, 49.
Blow-through damage, 109.
Blur spell, 163.
Boating skill, 68.
Body part targets, 109, 211.
Body Sense skill, 242.
Bolas skill, 49.
Bonus character points, 184.
Boomerang, 243.
Botany skill, 60.
Bow, *Fast-Draw*, 115; *skill*, 50; see *Missile Weapons, Ranged Combat*.
Boxing skill, 242.
Bracing, 116.
Brass knuckles, 112.
Bravery spell, 164.
Brawling, *close combat*, 114; *skill*, 50.
Break Free, 112.
Breath Control skill, 48, 91; *swimming*, 49, 91.
Breathe Water spell, 157.
Broadsword skill, 50.
Broken weapons, 113.
Buckler, 50; see also *Shield*.
Bullets, 74, 110, 209.
Bully disadvantage, 31.
Calligraphy skill, 47.
Camouflage, 65.
Carousing skill, 63, 239.
Carpentry skill, 53.
Carrying things, see *Encumbrance*.
Change grips, 104.
Change Position maneuver, *advanced combat*, 103, 104; *basic combat*, 95; *close combat*, 112.
Character Creation, *advantages*, 19; *armor*, 112;
attributes, 13; *balance*, 11; *Basic Weapon Damage Table*, 74; *children*, 13, 14; *disadvantages*, 11, 26-40; *levels*, 11; *elves*, 11;
familiarity, 43; *Military Rank*, 22; *points*, 9, 10, 11; *quirks*, 41; *random*, 10, 84-85; *reputation*, 18; *sample characters*, 12, 214-217;
skills, 43, 70; *status*, 18; *types*, 10; *wealth*, 16, 18, 83.
Character points, *advantages*, 25; *appearance*, 15; *attributes*, 14; *awarding*, 184; *beginning*, 11; *children*, 14; *and competence*, 38;
improvement, 42; *maximum points*, 43; *maximum skills*, 14; *NPCs*, 23, 24; *psionic disadvantage*, 174; *trading for money*, 16, 83;
unspent, 81.
Character sheet, 12, 78, 214; *armor*, 72; *basic damage*, 74; *equipment*, 71; *Speed*, 14, 77;
Move, 14, 77; *quirks*, 18; *shield*, 76;
weapons, 75.
Charisma advantage, 19.
Chemistry skill, 60.
Children, 14.
Choke, 112, 122.
Cinematic, 236, 241.
Clairaudience skill, 174.
Clairvoyance skill, 174.
Clerics, 10; *Clerical Investment*, 19.
Climbing, 89; *skill*, 57.
Cloak skill, 242.
Close Combat, 111-114, 243; *active defense*, 114; *Fat bonus (slam attack)*, 28; *Judo throw*, 51; *maneuvers*, 112-113; *Skinny (slam attack)*, 29; *striking into*, 114;
weapons, 112; see also *Combat, Damage, Maneuvers, and Weapons*.

- Close Reach, 102.
Clothing, 71.
Clouds spell, 157.
Code of Honor disadvantage, 31.
Codes, 245.
Cold, *spell*, 159; *see also* *Freezing, Heat*.
Color Blindness disadvantage, 28.
Combat, 248; *advanced*, 108; *basic*, 98-99, 111-114, 243; *Combat Reflexes advantage*, 20; *darkness*, 27; *disarming*, 122; *elevation, guns*, 117; *elevation, melee*, 123; *flying*, 139; *initiative*, 122; *injury*, 100; 126-127; *jousting*, 136; *lance*, 136; *magic*, 149; *mass*, 123; *mounted*, 135-136; *paralysis*, 32; *pinning*, 112, 122; *pulling punches*, 122; *reaction modifiers*, 204; *quick*, 108; *sudden blindness*, 27; *scatter*, 119; *shield attacks*, 123-124; *subduing*, 122; *surprise*, 122-123; *throwing things*, 90; *throwing weapons*, 114, *turning your blade*, 122; *unaware victim*, 126; *see also* *Close Combat, Damage, Maneuvers, and Weapons*.
Commercial Transactions, 204.
Common Sense advantage, 20.
Communications, *psionic*, 167-171; *skill*, 58; *see also* *Language*.
Competence, *dependent NPCs*, 38.
Compulsive Behavior disadvantage, 32, 241; *Generosity*, 239; *Spendthrift*, 240.
Compulsive Carousing disadvantage, 239.
Compulsive Lying disadvantage, 32.
Computer Hacking skill, 245.
Computer Operation skill, 58.
Computer Programming skill, 60.
Concealment, *skills*, 66-67.
Concentrate, *casting spells*, 146; *for berserk*, 31; *maneuver*, 97, 106, 113; *psionics*, 166.
Contest of skills, *communication*, 54, 58; *concealment*, 66; *detection*, 66; *examples of*, 87; *feints*, 105; *gambling*, 63; *interrogation*, 66; *merchants*, 64; *politics*, 64; *psionics*, 170; *quick contest*, 87; *slam attacks*, 106, 112-113; *stealth*, 67; *telekinetic*, 171.
Contact advantage, 236, 232, 234.
Continual Light spell, 163.
Control Elemental spells, 156.
Control Rating, 249.
Cooking skill, 53.
Cover and concealment, 118.
Cowardice disadvantage, 32.
Create Air spell, 157.
Create Earth spell, 156.
Create Elemental spells, 156.
Create Water spell, 159.
Criminology skill, 60.
Crippling injuries, 110, 127, 129.
Critical, *backfire*, 147; *defense roll*, 98; *failure*, 86; *hit*, 86, 98, 109, 203; *magic items*, 147, 152; *miss*, 86, 110; *miss on defense rolls*, 110; *psionics*, 166; *riding*, 136; *spells*, 146; *success*, 86; *tables*, 202.
Crossbow, 114, *cocking*, 104; *goat's-foot*, 114; *ready*, 104, 113; *skill*, 50; *strength*, 104, 114.
Crouching, 103, *free action*, 107.
Crushing, *see attacks, damage*.
Cryokinesis skill, 173.
Cryptanalysis skill, 245.
Culture, *reactions*, 18.
Curious disadvantage, 240.
Cursed disadvantage, 240.
Cutting damage, 73; *see also* *Damage*.
Dai Blackthorn, 85; *advantage selection*, 25; *appearance*, 15; *attribute selection*, 14; *character sheet*, 214; *disadvantage selection*, 40; *Literacy*, 18; *quirks*, 18; *reactions*, 18; *skill selection*, 70; *status*, 18, 41; *story*, 79-80.
Damage, *advanced injury rule*, 110; *armor*, 71, 72, 79, 211; *basic*, 73; *blow-through*, 109; *bonus*, 73, 110; *bullets*, 74; *bursts*, 120; *concussion*, 121; *falling*, 131; *flame*, 121, 130; *fragmentation*, 121-122; *half damage*, 115; *inanimate objects*, 125; *location*, 109; *martial arts*, 51; *resistance*, 71, 72; *rolls*, 9, 100; *shields*, 75, 76, 120; *spell casting*, 148; *swing damage*, 73; *tables*, 74, 125; *thrown*, 114; *throwing things*, 90, 114; *Toughness*, 23; *total damage*, 74; *types*, 73-75.
Dancing skill, 47.
Danger Sense advantage, 20; *ESP*, 175.
Dark Vision advantage, 235.
Darkness, *Night Vision advantage*, 22; *penalties*, 22, 27, 92; *spell*, 163; *torches & flashlights*, 124.
Daze spell, 164.
Deafness disadvantage, 28.
Death, 13, 99; *automatic*, 126; *dying actions*, 129.
Defaults, *see* *Skills*.
Defense, *aiming*, 103, 116; *animal*, 140; *arc of vision*, 22; *bad footing*, 107; *change position*, 103; *close combat*, 114; *critical miss*, 110; *flying*, 139; *injury effects*, 99; *vehicle*, 138; *see also* *Active Defense, Armor, Judo, Karate, Maneuvers, Parry, and Passive Defense*.
Deflect spell, 161.
Dehydration, 128.
Delusions disadvantage, 32.
Demolition, *skill*, 65, *Underwater Demolition skill*, 68.
Depends, 154.
Deponents, 38-39.
Destiny, *advantage*, 235; *disadvantage*, 232, 238.
Destroy Water spell, 159.
Detect Lies skill, 65; *magic spell*, 162.
Dexterity, 11; *effective*, 71; *meanings*, 13.
Diagnosis skill, 56.
Die rolls, 8, 9, 42, 73, 114, 179, 181; *see also* *Critical, Damage Rolls; Reaction Rolls, Success Rolls, Will Rolls*.
Digging, 90, 91.
Diplomacy skill, 63.
Dirty tricks, 123.
Disease, *see* *Illness*.
Disadvantages, 11, 26-40, 238-241; *added in play*, 81; *buying off*, 82; *limits*, 26, 40; *negating*, 40; *new disadvantages*, 40; *pside effects*, 174; *random tables*, 84; *reaction modifiers*, 18; *Instant Characters*.
Disbelieve, 106.
Disguise skill, 65.
Dislikes, 36; *see also* *Quirks*.
Dodge maneuver, 98, 104, 108; *all-out defense*, 106.
Double-Jointed advantage, 20.
Dragging Things, 89
Driving skill, 68-69.
Drugs, *see* *Medicine*.
Dropping an item, *free action*, 107; *weapons*, 113.
Drowning, *see* *Swimming*.
Dungeons, 196.
Duties, 39, *adding*, 81.
Duty (Involuntary) disadvantage, 238.
Dwarfism disadvantage, 28.
Dyslexia disadvantage, 33; *see also* *Literacy*.
Earth to Air spell, 156.
Earth to Stone spell, 156.
Earth Vision spell, 156.
Ecology skill, 60.
Economics skill, 60.
Eidetic Memory, 20; *languages*, 20; *magic*, 146; *maps*, 178; *psionics*, 165; *skills*, 20.
Electronics skill, 60, 247.
Electronics Operation skill, 58.
Elemental spirits, 154, 156.
Elves, 11.
Emotion Sense skill, 167.
Empathy advantage, 20; *Animal Empathy advantage*, 19; *see also* *Psionics*.
Enchantment spells, 151, 160-161; *controlling PC enchantments*, 154; *quick and dirty*, 152; *Remove Enchantment spell*, 160; *slow and sure*, 153; *spell*, 160.
Encounters, 198-199.
Encumbrance, 76-77; *animals*, 145; *changing position*, 103; *equipment*, 71, 234; *Fat disadvantage*, 28; *flying animals*, 139; *jumping*, 88; *Lighten spell*, 161; *Overweight disadvantage*, 29; *Speed score*, 14; *travel*, 187.
Enemies, 39-40.
Engineer, 60, *specializing*, 43.
Entangle, *bola*, 49; *lasso*, 51; *net*, 51; *whip*, 52.
Epilepsy disadvantage, 28.
Equipment, *buying*, 71, 190; *encumbrance*, 77; *hand weapon table*, 206-207; *firearms*, 208-209; *making your own*, 191; *medieval list*, 212; *modern list*, 213; *otherworldly*, 71; *patron supplied*, 24; *power supplies*, 119; *ranged weapons*, 207-209; *weapon quality*, 74.
Escape skill, 65.
ESP power, 174-175.
Eunuch disadvantage, 28.
Evasion, 113.
Exoskeleton skill, 247.
Exoteleport skill, 175.
Experience, *children*, 14; *points*, *see* *Character Points*.
Explosions, 121-122.
Extinguish Fire spell, 158.
Extra effort, 89; *psionics*, 166.
Extra Fatigue advantage, 236.
Extra Hit Points advantage, 236.
Facing, 102-103; *animals*, 142.
Falcons, 142; *falconry*, 46.
Falling, 131, *acrobatics*, 48; *attacks from above*, 124; *ready weapons*, 104, 113.
Familiarity, 43.
Fanaticism disadvantage, 33, 241.
Fast-Draw, 50, 105; *archers*, 115; *combat reflexes*, 20; *ready weapon*, 104, 112, 113; *skill*, 50.
Fast-Talk skill, 63.
Fat disadvantage, 28.
Fatigue, 134; *flying*, 139; *psionics*, 165-166; *spell casting*, 148; *trading energy for skill*, 151.
Favor advantage, 236.
Fear Spell, 164.
Fearlessness advantage, 236.
Feint maneuver, 96; 105, 113.
Fencing, *skill*, 50.
Filthy Rich advantage, 237.
Find Weakness spell, 164.
Fire, 129-130; *Molotov cocktails*, 121; *oil*, 121; *torches*, 124.
First Aid, 127-128; *skill*, 56.
Fishing skill, 57.
Flail, 95; *skill*, 50.
Flame injuries, 129-130.

Flash spell, 163, 237.
 Flashbacks disadvantage, 240.
 Flight, 139; *skill*, 242.
 Fog spell, 159.
 Food and water, 128, 212-213.
 Foolishness spell, 164.
 Force Shield, *description*, 76, *skill*, 50.
 Force Sword skill, 50.
 Forward Observer skill, 243.
 Forensics skill, 61.
 Forgery skill, 65.
 Fortify spell, 161.
 Free actions, 97, 107-108, 113.
 Free Fall skill, 48.
 Freezing, *combat*, 130, *combat reflexes*, 20; *psionics*, 173; *temperature*, 188.
 Freight Handling skill, 46; *see also Packing skill*.
 Fright Check, 93, 237, 240, 246; *Combat Reflexes*, 20; *situation*, 122; *table*, 94.
 Gambling skill, 63.
 Game Mastering, 177-184.
 Games skill, 243.
 Gas (poison), 132.
 Genetics skill, 61.
 Geology skill, 61.
 Gesture skill, 55.
 Gigantism disadvantage, 28.
 Glory Hound disadvantage, 240.
 Gluttony disadvantage, 33.
 GM Control Sheet, 177.
 Grabbing the foe's weapon, 111.
 Grapple maneuver, 111.
 Greed disadvantage, 240.
 Grenades, 114, 119, 121-122, 209.
 Goat's-foot device, 114, 207.
 Greed disadvantage, 33.
 Gullibility disadvantage, 33.
 Gunner skill, 50; *vehicles*, 137.
 Guns, *area effect*, 121; *armor selection*, 71-72; *automatic*, 119-121; *burst fire*, 120-121; *critical miss table*, 202; *power supplies*, 119; *recoil*, 120-121; *shotguns*, 119; *single shot*, 119; *skill*, 51; *stunner*, 119; *tables*, 208-209.
GURPS Supers, 234.
 Handedness, 13; *ambidexterity*, 19; *One Hand disadvantage*, 29.
 Hard of Hearing disadvantage, 28.
 Hard to Kill advantage, 236.
 Hard-Hat Diving skill, 244.
 Healing, *advantage*, 237; *hemophilia*, 28; *psionic power*, 175-176; *spell*, 162; *see Medicine*.
 Health, 11; *blow-through damage*, 109; *combat paralysis*, 32; *inanimate objects*, 125; *injuries*, 126-133; *Lend Health spell*, 162; *lost hit points*, 126; *meanings*, 13; *natural recovery*, 126; *Rapid Healing advantage*, 22; *split health*, 101, 125, 141, 236; *see also Age and Aging*.
 Hearing, 92; *advantage*, 99; *armor reduction*, 71, 72; *disadvantage*, 28.
 Heat, *psionics*, 173; *spell*, 158; *temperature*, 130, 188.
 Height, 15; *dwarfism*, 28; *gigantism*, 18; *tables*, 15.
 Hemophilia disadvantage, 28.
 Heraldry skill, 58.
 Hexes, 102, 103, *attacking through occupied hexes*, 105, 117; *side hexes*, 105.
 High Pain Threshold advantage, 20.
 Hiking skill, 244.
 Hirelings, 194; *wizards*, 146.
 History skill, 61.
 Hit Location, 109, 203; *cover and concealment*, 118; *falling*, 131.

Hit points, *see Damage, Health*.
 Hobby skills, 54.
 Holding breath, 91, *see also Breath Control*.
 Holdout skill, 66.
 Honesty disadvantage, 33.
 Horses, 135, 143, 144-145.
 Hunting, 57; *see Tracking*.
 Hypnotism, *autohypnosis*, 28; *skill*, 56.
 Ice Sphere spell, 160.
 Identify spell, 163.
 Identity, *alternate*, 233; *temporary*, 233.
 Ignite Fire spell, 158.
 Illiteracy disadvantage, 33; *see Literacy*.
 Illness, 133-134.
 Immunity to Disease advantage, 20.
 Impaling damage, 73, 96; *internal bleeding (hemophiliacs)*, 28; *see also Damage*.
 Improvised Weapons, 101.
 Impulsiveness disadvantage, 33.
 Incompetence disadvantage, 240.
 Influence rolls, 93.
 Information, *requests*, 204; *spells*, 150.
 Infravision advantage, 237.
 Initiative rolls, 123; *combat reflexes*, 20; *tactics*, 64.
 Injury, 100, 110, 126-133; *aiming*, 103; *berserk*, 31; *blow-through damage*, 109; *effects*, 99; *Move penalty*, 99; *rapid healing*, 22; *spell casting*, 148.
 Insects, 133.
 Intelligence, 11; *IQ correlation*, 14; *meanings*, 13; *trained animals*, 144; *see also Skills*.
 Internal bleeding, *hemophilia*, 28.
 Interrogation skill, 66.
 Intimidation skill, 246.
 Intuition advantage, 20; *see also Psionics*.
 Intolerance disadvantage, 34.
 Inventions, 186.
 Jealousy disadvantage, 34.
 Jeweler skill, 53.
 Jinxed disadvantage, 240.
 Jobs, 80, 192, *pay for enchantments*, 153; *table*, 194.
 Jousting, 136.
 Judo, *close combat*, 114; *skill*, 51.
 Jumping, *combat*, 88; *dwarfism*, 28; *encumbered*, 88; *skill*, 48.
 Karate, *close combat*, 114; *skill*, 51.
 Kicking, 101.
 Kleptomania disadvantage, 34.
 Knife skill, 51; *throwing*, 114; *throwing skill*, 51.
 Knockback, 106; *Acrobatics skill*, 48; *slam attacks*, 106.
 Knockdown, 99, 127; *animals*, 142.
 Knocking a weapon away, 111.
 Knockout, 127; *Blackjack skill*, 49.
 Knocking things over, 89; *see also Slam attack*.
 Lance disadvantage, 29.
 Lance, 136, 206; *skill*, 51; *damage table*, 136.
 Languages, 54-55; *Deafness*, 28; *difficulty table*, 54; *Gesture*, 55; *Hard of Hearing*, 28; *Language Talent advantage*, 20; *levels of skill table*, 55; *Linguistics skill*, 61; *Literacy*, 55; *mute*, 29, 55; *rolling against skill*, 54; *skills*, 54-55.
 Lasso skill, 51.
 Laziness disadvantage, 241.
 Law, *customs*, 188; *Legal Enforcement Powers advantage*, 21; *punishment*, 189; *skill*, 58.
 Laziness disadvantage, 34.
 Leadership skill, 63.
 Leatherworking skill, 53.
 Lecherousness disadvantage, 34.

Legal Enforcement Powers advantage, 21.
 Legal Immunity advantage, 237.
 Legality, *weapon*, 249.
 Lend Health spell, 162.
 Lend Strength spell, 162.
 Levels, *children*, 14; *character*, 11; *language skill*, 55; *wealth*, 16.
 Levitation skill, 173; *see also Flight*.
 Lifesaving, 91.
 Lifting, 89; *telekinesis*, 172-173.
 Light spell, 163.
 Lighten spell, 161.
 Lightning Calculator advantage, 21.
 Lightning spell, 158.
 Linguistics skill, 61.
 Lip Reading skill, 66.
 Literacy, 17, 18, 21, 55; *Dyslexia*, 33.
 Literature skill, 61.
 Lockpicking skill, 67; *tools*, 213.
 Long actions, 97, 106-107.
 Long distance modifiers, 167.
 Longevity advantage, 21.
 Low Pain Threshold disadvantage, 29.
 Loyalty, 204, *allies*, 23-24.
 Luck advantage, 21.
 Mace, *broken*, 113; *skill*, 49.
 Magic, 146-164, 242; *alternate systems*, 151; *aptitude*, 21, 146; *ceremonial magic*, 151; *clerical/divine*, 234; *colleges of magic*, 149; *entities*, 154; *ethics*, 147; *hiring*, 146; *long distance modifiers*, 151; *mage's touch*, 149; *magic items*, 149; 152-154; *magical terms*, 148; *mana*, 147; *ranged attack modifiers*, 150; *resistance advantage*, 21-22; *spell classes*, 149; *spell list*, 154-164; *wand and staff*, 149.
 Magical Knack, 234.
 Major Healing spell, 162.
 Mammal Control spell, 155.
 Mana, 147.
 Maneuvers, 95-98, 103-113, 203; *advanced combat*, 103-113; *aim*, 95, 103, 113, 116; *all-out attack*, 96, 105, 113; *all-out defense*, 97, 106, 113; *armor*, 103; *attack*, 96-97; *basic combat*, 95-97; *berserker*, 105; *blocking*, 98; *break free*, 112; *change position*, 95, 103, 112; *choke*, 112; *close combat*, 111-114; *concentrate*, 97, 106, 113; *concentrate for berserk*, 31; *concentrate for spell casting*, 149; *cover and concealment*, 118; *draw a weapon*, 112; *escape*, 113; *evading*, 113; *facing changes*, 102; *feint*, 96, 105-106, 113; *flying*, 139; *flying tackle*, 113; *free actions*, 97, 107-108, 113; *long actions*, 97, 106-107; *mounted*, 135-136; *move*, 95, 102, 107, 112-113; *opportunity actions*, 119; *opportunity fire*, 118; *pin*, 112; *ready*, 95, 104, 112, 113; *step and attack*, 104-105; *step and concentrate*, 106, 113, 146; *step and feint*, 105-106; *step and ready*, 104, 112; *step and wait*, 106; *strangle*, 112; *table*, 203; *trample*, 113; *vehicle*, 138; *wait*, 97, 106, 113; *see also Attack, Active Defense, and Facing*.
 Manic-Depressive disadvantage, 232, 241.
 Maps, 177-179, 198; *combat*, 102.
 Martial Arts, 242.
 Mass Daze spell, 164.
 Mass Sleep spell, 164.
 Mathematics, *Mathematical Ability advantage*, 22; *Lightning Calculator advantage*, 21; *skill*, 61.
 Mechanic skill, 54.
 Medicine, *dehydration*, 128; *illness & disease*, 133-134; *injury*, 126; *immunity*, 133; *modi-*

fiery, 56; *magical healing*, 162; *medical care*, 128-129; *natural recovery*, 128; *poisons*, 132; *psionic healing*, 170, 175-176; *Rapid Healing advantage*, 22; *severe wounds*, 99; *skills*, 56; *starvation*, 128; *Tech Levels*, 186; *unconsciousness*, 99.

Megalomania disadvantage, 34.
 Mental Blow skill, 169.
 Mental Stun, 123, 127.
 Merchant skill, 64, 240.
 Metallurgy skill, 61.
 Meteorology skill, 61.
 Military Rank advantage, 22.
 Mind Block skill, 244.
 Mind Reading spell, 155.
 Mind Shield skill, 169.
 Mindwipe skill, 171.
 Minimum ST, *hand weapons*, 75; *guns*, 120, 208.
 Minor Healing spell, 162.
 Miserliness disadvantage, 34.
 Missile, *weapons*, 101; *spells*, 149, 150.
 Molotov cocktail, 121.
 Money, 16, 71; *trading points for money*, 83; *see also Jobs*.
 Motorcycle skill, 69.
 Mounted combat, 135-137.
 Mounted, *see Riding*.
 Move maneuver, 95; *advanced combat*, 102-114; *aiming*, 116; *bad footing*, 107; *costs*, 107; *facing*, 102-103; *flight*, 139; *hexes*, 102; *mounted*, 135-136; *obstructions*, 107; *positions*, 107; *runaround attacks*, 108; *sprinting*, 107, 108; *turning radius*, 139; *vehicle*, 138.
 Move Score, 14, 77; *animals*, 135, 144; *dwarfism*, 28; *lame*, 29; *random tables*, 85; *running skill*, 48; *swimming*, 49.
 Multimillionaire advantage, 237.
 Musical Ability advantage, 22.
 Musical Instrument skills, 47.
 Mute disadvantage, 29.
 Naturalist skill, 57, *see also Medicine*.
 Navigator, 57.
 Net skill, 51.
 Night Vision advantage, 22.
 No Sense of Humor disadvantage, 241.
 No Sense of Smell/Taste disadvantage, 29.
 No-Landing Extraction skill, 243.
 Nonhumans, 11, 235, 237.
 NPCs, 198; *adversary character*, 181; *character points*, 24; *dependents*, 38; *designing*, 182; *hirelings*, 146, 194; *Max*, 224; *random generation*, 85; *reactions*, 18, 204-205; *running*, 182.
 Nuclear Physics skill, 61.
 Nuclear-Biological-Chemical Warfare skill, 243.
 Obsession disadvantage, 241.
 Obstructions, 107.
 Occultism skill, 61.
 Odious Personal Habit disadvantage, 26.
 Offhandedness, *see Handedness*.
 Oil, *flaming*, 121.
 On the Edge disadvantage, 241.
 One Arm disadvantage, 29.
 One Eye disadvantage, 29.
 One Hand disadvantage, 29.
 One Leg disadvantage, 29.
 Opportunity, *actions*, 119; *fire*, 115, 118; *Wait maneuver*, 106.
 Orienteering skill, 244.
 Overconfidence disadvantage, 34, 240, 241.
 Overshooting, 119.
 Overweight disadvantage, 29.
 Pacifism disadvantage, 35.

Packing skill, 46.
 Parachuting, 48; *falling*, 130.
 Paranoia disadvantage, 35.
 Parry, 99, 108; *all-out defense*, 106; *bare-handed*, 50, 51, 101, 114; *brawling*, 50; *close combat*, 114; *fencing*, 50, 99, 110; *flail*, 50; *flying*, 139; *karate*, 51, 114; *ready weapons*, 104, 113; *shields*, 75; *staff*, 52; *whip*, 52.
 Passive defense, 71, 72, 79, 98, 99, 108; *Deflect spell*, 160; *shields*, 50, 75, 76.
 Patron, 24-25, 236; *adding*, 81; *equipment*, 24.
 Perfect Balance advantage, 237.
 Performance skill, 64.
 Peripheral Vision, *advantage*, 22; *diagram*, 22, 115; *wild swings*, 105.
 Persuasion spell, 155.
 Philosophy skill, 245.
 Phobias, 35-36, 237.
 Photography skill, 47.
 Physician skill, 56.
 Physical Appearance, 11, 15; *height & weight tables*, 15; *random*, 84.
 Physics skill, 61.
 Physiology skill, 61.
 Picking up, *maneuver*, 104.
 Pickpocket skill, 67.
 Piloting, 69.
 Pinning in close combat, 112.
 Pistols, 208; *close combat*, 112.
 PK Shield skill, 174.
 Planetology skill, 245.
 Poetry skill, 47.
 Points, *see Character Points*.
 Poison, 132; *gas*, 132; *skill*, 67; *weapons*, 132.
 Polearm, *broken*, 113; *skill*, 51.
 Politics skill, 64.
 Pop-up Attacks, 116.
 Possessions, in other places, 80; *see Equipment, Wealth*.
 Positions, 107, *tables*, 203.
 Pottery skill, 54.
 Poverty, 16, 26; *Dai Blackthorn example*, 18.
 Powerboat skill, 69.
 Power cells, 247.
 Power spell, 160.
 Powerstone spell, 161.
 Precognition skill, 174-175.
 Predict Weather spell, 157.
 Prerequisites, *skills*, 43; *spells*, 146.
 Primitive disadvantage, 26.
 Professional skills, 58.
 Prospecting, 62.
 Psi Sense skill, 167.
 Psi Static skill, 176.
 Psionic Resistance advantage, 22.
 Psionics, 165-176, 242; *Danger Sense advantage*, 20; *Empathy advantage*, 20; *latent powers*, 166; *limitations*, 175-176; *magic*, 170; *one-skill powers*, 165; *Strong Will advantage*, 23.
 Psychokinesis power, 172-174.
 Psychology skill, 62.
 Psychometry skill, 174.
 Public Speaking, *see Bard*.
 Puissance spell, 160.
 Punching, 101.
 Purify Air spell, 157.
 Purify Water spell, 159.
 Pyrokinesis skill, 173.
 Pyromania, 36.
 Quick Contest, *see Contest of Skill*.
 Quick reading of weapons, 104; *see also Fast-Draw, Speed-Load*.
 Quirks, 11, 41, 240; *dislikes*, 36.

Race, *disadvantages/reactions*, 26; *elves*, 11.
 Rain spell, 160.
 Range, *attacks*, 201; *attack modifier table*, 201; *elevation*, 117; *maximum weapon*, 115; *of attributes*, 13; *table*, 201; *target*, 116. *See also Aiming, Ranged Weapons*.
 Ranged weapons, 75, 100; *attacks*, 201; *horseback*, 137; *flying modifiers*, 139; *maximum range*, 115; *size and speed/range table*, 201; *stats*, 115; *vehicles*, 136-138.
 Rapid Healing advantage, 23.
 Reach, 102; *attacking through hexes*, 105; *mounted*, 135-136; *weapons*, 102.
 Reaction rolls, 9, 180-181; *see also Influence Rolls*.
 Reaction Table, 204-205.
 Ready Weapon, 104-105; *dropped*, 113; *polearms*, 104.
 Recover Strength spell, 164.
 Regular spells, 149.
 Rejoin spell, 164.
 Religion, *ceremonial magic*, 151; *Clerical Investment advantage*, 19; *magic*, 147.
 Reloading time, 96.
 Remove Enchantment spell, 160.
 Repair spell, 164.
 Reptile Control spell, 155.
 Reputation, 17, 23, 27.
 Requests, 204.
 Research skill, 62; *see also Inventing*.
 Restore spell, 164.
 Retreating option, 109.
 Resisted Spells, 150.
 Riding, 46, 135-137; *failure table*, 135; *mounting*, 135; *spooked mount*, 136.
 Ritual, *magic*, 147-148.
 Rounding, *move*, 14.
 Running, 88; *skill*, 48; *see also Move*.
 Sadism disadvantage, 36.
 Savoir-Faire skill, 64.
 Scatter (throwing), 119.
 Scuba, *skill*, 48; *swimming*, 49, 91.
 Scientific skills, 59-62.
 Scroll spell, 17.
 Scrounging skill, 67.
 Sculpting skill, 47.
 Seamanship skill, 57; *see also Tech Levels*.
 Searches, 66.
 Secret disadvantage, 238.
 Seduction, *emuch*, 28; *sex appeal*, 64.
 Seek Earth spell, 156.
 Seek Water spell, 159.
 Seeker spell, 163.
 Sense Emotion spell, 155.
 Sense Life spell, 155.
 Sense of Duty disadvantage, 39.
 Sense rolls, 92.
 Sex Appeal skill, 64.
 Shadowing skill, 67.
 Shape Air spell, 157.
 Shape Earth spell, 156.
 Shape Fire spell, 158.
 Shape Water spell, 159.
 Shatter spell, 164.
 Shield, 75-76, 123; *bashing*, 123; *blocking*, 98-99; *bronze*, 120; *close combat*, 114; *damage*, 75, 120; *feints*, 106; *fire*, 121; *Force Shield skill*, 50; *improvised*, 75; *mind shield*, 169; *passive defense*, 108; *readying*, 104, 113; *rushes*, 112, 123; *skill*, 52; *spiked*, 123; *tables*, 76.
 Shipbuilding skill, 54.
 Shock, 126-127.
 Shortsword skill, 52.

Shoving things, 89.
 Shyness disadvantage, 37.
 Sign Language skill, 55.
 Silver, 190.
 Singing skill, 48.
 Size and Speed/Range Table, 201.
 Skiing skill, 49.
 Size of Target, 116, *human sized*, 115, 138.
 Skills, 11, 44-45; *active & passive psi*, 167; *alternate tech levels*, 187; *burst fire*, 120; *defaults*, 44-45, 166; *finding a magic teacher*, 146; *improving through adventuring*, 83; *improving through study*, 82-83, 184; *improving with default skills*, 45; *magic*, 147-148; 154-164; *maximum defaults*, 44; *maximum points*, 14; *mechanics special default*, 54; *multiple feats*, 167; *new skills*, 46; *pilot success rolls*, 68; *pk shield*, 174; *prerequisites*, 43; *probability of success table*, 45; *psi with other skills*, 171; *psionic defaults*, 166; *random tables*, 85; *reduced spell fatigue cost*, 148-149; *reduction by armor*, 71; *reduction by shield*, 75; *selection example*, 70; *skill tables*, 44; *spells*, 154-164; *teacher and student*, 64, 82-83; *tech level modifiers*, 185; *trading energy for skill*, 151; *see also Skill List in Instant Characters*.
 Skinny, *disadvantage*, 29, *slam attacks*, 112.
 Slam attacks, 112-113; *fat bonus*, 28; *knockback*, 106; *maneuver*, 112-113; *skinny disadvantage*, 29.
 Slavery, 193.
 Sleep skill (psionic), 170.
 Sleep spell, 164.
 Sleight of Hand skill, 67.
 Sling skill, 52.
 Smelling, 92.
 Smoke, 132-133.
 Snap Shot, 115; *pop-up attacks*, 116; *SS (number)*, 115.
 Social Stigma disadvantage, 27.
 Spear, *broken*, 113; *mounted*, 136; *skill*, 52; *Spear Thrower skill*, 52; *Spear Throwing skill*, 52.
 Special Abilities, *allies*, 23; *patrons*, 24-25.
 Special spells, 151.
 Specializing, 43; *animals*, 47; *Armoury*, 53; *Mechanic*, 54; *scientific skills*, 59.
 Speed, 14, 77; *drugs*, 30; *speed/range table*, 201; *swimming*, 91; *target*, 116; *weapon modifier*, 115.
 Speed-Load skill, 52.
 Spell Throwing skill, 244.
 Spells, *casting*, 146; *list*, 154-164.
 Split Personality disadvantage, 37.
 Sports skills, 49.
 Sprinting, 108.
 Staff, *skill*, 52; *spell*, 161.
 Starting wealth, 16.
 Starvation, 128.
 Status, 18, 23, 27; *beginning skills*, 43; *Military Rank advantage*, 22.
 Stealth skill, 67.
 Stone to Earth spell, 156.
 Stone Missile spell, 156.
 Strangle, 112.
 Strategy skill, 64.
 Streetwise skill, 68.
 Strength, 11; *burst fire*, 120; *Dwarfism*, 28; *height/weight score*, 15; *Lend Strength spell*, 162; *meanings of ST levels*, 13; *minimum ST*, 104; *ready weapon*, 104.
 Strong Will advantage, 23.
 Stubbornness disadvantage, 37.

Stuck weapons, 96.
 Studying, 80, 127; *game time*, 42, 81.
 Stunner, 119, 208-209.
 Stunning, 99, 122-123, 127; *berserk*, 31; *rapid healing*, 22.
 Stuttering disadvantage, 29.
 Success Rolls, 9, 42, 45, 86, 179; *between sessions*, 184; *drivers' special*, 68; *magic items*, 152; *pilots' special*, 68, 69; *see also Critical and Die Rolls*.
 Suffocation, 122; *See also Breath Control, Choking*.
 Summon Elemental spells, 156.
 Super-strength, 248.
 Supers, 235, 237.
 Surgery skill, 56.
 Surprise, 122-123; *attacks from above*, 124; *combat reflexes*, 20.
 Survival, 57.
 Swarms, 143.
 Swimming, 49, 91; *breath control*, 48, 91; *fat bonus*, 28; *lifesaving*, 91; *overweight bonus*, 29; *skill*, 49.
 Swinging, *attack*, 74; *damage*, 73.
 Tactics skill, 64.
 Targeting system, 138.
 Tasting, 92.
 Tasks, 93.
 Teaching, *skill*, 64; *teacher and student*, 82-83.
 Teamster skill, 47.
 Tech Level, 185-186; *Bad Sight*, 27; *Berserk*, 31; *cross-tech penalties*, 185; *Dyslexia*, 33; *first aid table*, 128; *horse training*, 135; *lameness*, 29; *Literacy advantage*, 17; *shields*, 75; *skills*, 42, 187; *vehicles*, 137.
 Telecontrol skill, 171.
 Telegraphy skill, 55.
 Telekinesis skill, 172, 173.
 Telepathy power, 167-171.
 Teleportation power, 175.
 Telereceive skill, 168.
 Telesend skill, 168.
 Temperature, *see Heat, Freezing*.
 Temporary Identity advantage, 233.
 Terminally Ill disadvantage, 239.
 Tests, *see also Contest of Skills*.
 Theology skill, 62, 245; *see also Cleric, Religion*.
 Throwing, 90, 114, 248; *distance table*, 90, 248; *scatter*, 119; *skill*, 49; *telekinetic*, 173; *weapons*, 100.
 Throwing Stick skill, 243.
 Thrown Weapon 114; *scatter*, 119; *skill*, 52.
 Thrusting Attacks, 74.
 Toughness advantage, 23.
 Tournament jousting, 136.
 Trace spell, 163.
 Tracking, 57, 67; *systems*, 116, 138; *see also Stealth*.
 Trademark disadvantage, 241.
 Training animals, 143-145.
 Trampling, 142.
 Transportation, *animals*, 144-145; *roads*, 188; *timetable*, 187; *Tech Level*, 185; *terrain*, 187-188; *travel etiquette*, 189; *weather*, 187-188.
 Traps, 197; *skill*, 68.
 Travel, *see Transportation*.
 Treasure, *disposal*, 190-191; *example of*, 231.
 Truthfulness disadvantage, 37.
 Truthsayer spell, 155.
 Turn sequence, 95.
 Turning radius, 139.
 Two-Handed Axe/Mace skill, 52.

Two-Handed Sword skill, 52; *broken*, 113.
 Unarmed Combat, 101.
 Unconsciousness, 126-127; *recovery*, 129.
 Underwater Demolition skill, 68.
 Unfazeable advantage, 237, 246.
 Unluckiness disadvantage, 37, 240.
 Unusual Background advantage, 23.
 Vacc Suit skill, 69.
 Vehicles, *combat*, 138; *mounting*, 135; *penetrating*, 138; *turning*, 136, 139.
 Ventriloquism, 68.
 Veterinary skill, 47.
 Video Production skill, 242.
 Vision, 92; *Acute Vision advantage*, 19; *arc of*, 22, 115, 141; *Albinism*, 7; *armor reduction*, 71, 72; *Blindness*, 27; *darkness*, 27; *Lip Reading skill*, 66; *Peripheral Vision advantage*, 22; *see also Darkness*.
 Vital organs, 248.
 Voice advantage, 23.
 Vow disadvantage, 37.
 Wait maneuver, 97, 106, 113; *opportunity actions*, 119; *opportunity fire*, 118; *strategy*, 106.
 Walk on Air spell, 157.
 Walk on Water spell, 159.
 Weak Will disadvantage, 37.
 Weaken spell, 164.
 Wealth, 11, 16; *advantage*, 23, 237; *between worlds*, 191; *gold & silver*, 190; *inflation*, 190; *magical item*, 152-153; *Military Rank increase*, 22; *reaction modifiers*, 204; *starting*, 16; *trading points for wealth*, 16, 83.
 Weapons, 208-209; *area effect*, 121; *automatic weapons*, 119-121; *basic weapon damage table*, 74; *broken*, 113; *bursts*, 120; *carrying*, 101; *changing grips*, 104; *close combat*, 112; *cost of living*, 191; *counting shots*, 119; *damage types*, 74; *dropped*, 113; *enchantments*, 160-161; *explosions*, 121-122; *fire*, 121, 130; *flails*, 95; *hand weapons*, 206-207; *knocking a weapon away*, 111; *legality*, 249; *long weapons*, 102; *Molotov cocktails*, 121; *mounted*, 135-136; *oil*, 121, *poison gas*, 132; *power supplies*, 119; *quality*, 74; *ranged weapons*, 75, 100; 114-122, 207-209; *rate of fire*, 120; *reach*, 102, 105. *ready weapon*, 104, 113; *recoil*, 120; *reloading*, 96, 104; *removing stock*, 120-121; *scatter*, 119; *shooting blind*, 115; *shotguns*, 119; *single shot weapons*, 119; *Speed-Load*, 52; *stocks (removing)*, 120; *striking at weapons*, 110-111; *stuck*, 96; *stunners*, 119; *tables*, 208-209; *tech levels*, 186; *thrown*, 100, 114; *total damage*, 75; *vehicles*, 135-138; *weapon tables*, 206-209; *see also Critical, Attacks, Damage and Die Rolls*.
 Weather, 187-188; *Meteorology skill*, 61; *Predict Weather spell*, 157.
 Weight, 15; *beginning skills*, 43; *example*, 18; *Gigantism*, 28; *Skinny*, 29; *tables*, 15; *telekinesis table*, 172; *trampling*, 142.
 Weirdness Magnet disadvantage, 239.
 Whip skill, 52.
 Wild swings, 105, 107.
 Will, 93.
 Woodworking skill, 54.
 Wrestling skill, 243.
 Writing skill, 48.
 Xenobiology skill, 246.
 Xenology skill, 246.
 Youth disadvantage, 29.
 Zeroed advantage, 237.
 Zoology skill, 62.

STUCK FOR AN ADVENTURE? NO PROBLEM.

Warehouse 23 sells high-quality
game adventures and supplements
in print and PDF formats.

- Free downloadable adventures for *GURPS*, *In Nomine*, and *Traveller*!
- Fun gaming accessories – shot glasses, shirts, specialty six-siders, and more!
- PDFs from Atlas Games, Amarillo Design Bureau, Pelgrane Press, Goodman Games, and many others – plus gems from the up-and-comers.
- Original material for *Transhuman Space* and new *GURPS* supplements from Kenneth Hite, Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Buy board games and roleplaying PDFs in the same order! Download digital purchases again whenever you need to.

STEVE JACKSON GAMES
warehouse23.com