
INTRODUCTION5
How to Learn GURPS.............................5
Materials Needed for Play6
About the Author6

MORE FOR GURPS...................7
WHAT IS ROLEPLAYING?........8
QUICK START...........................9

A Note on Dice...9

CREATING A CHARACTER ..10
Character Types10

Individualizing Your Character...................11
Beginning Point Levels11
Game-World Adaptations and

Nonhuman Races11
Sample Character Sheet12

1. BASIC ATTRIBUTES13
Beginning Attribute Levels and

Their Meanings13
How to Select Basic Attributes...............13
Handedness ..13
Your Speed Score...................................14

Children ...14
Example of Character Creation14
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

Literacy ..17
Status ...18

Example of Character Creation
(Continued)18

4. ADVANTAGES.....................19
Advantages ..19
Allies..23
Patrons ...24
New Advantages..25
Example of Advantage Selection25

5. DISADVANTAGES...............26
Social Disadvantages...................................26
Physical Disadvantages27
Mental Disadvantages30
Dependents ..38
Duties...39
Enemies ...39
Notes on Disadvantages40
New Disadvantages40
Example of Disadvantage Selection............40

6. QUIRKS................................41
Example of Character Creation

(Continued)41

7. SKILLS..................................42
Index of Skills ...42

Learning Skills...42
Improving Your Skills.............................42
Free Increases in Skills42
Choosing Your Beginning Skills43

Prerequisites ...43
Specializing ..43
Familiarity..43

Point Costs for Skills43
Physical Skills ..44
Mental Skills ..44
Skill Defaults: Using Skills

You Don’t Know................................44
Defaulting to Other Skills.......................44
Improving Skills with Defaults45

Meaning of Skill Levels45
List of Skills ..46

New Skills ..46
Animal Skills ...46
Artistic Skills ...47
Athletic Skills ..48
Combat/Weapon Skills................................49
Craft Skills...53
Hobby Skills ..54
Language Skills ...54
Magical Skills..55
Medical Skills..56
Outdoor Skills..57
Professional Skills58
Psionic Skills ...59
Scientific Skills..59
Social Skills ...62
Thief/Spy Skills ...65
Vehicle Skills...68
Example of Skill Selection70

8. EQUIPMENT AND
ENCUMBRANCE71

Money..71
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 Tables74
Weapon Quality......................................74
Improvised Weapons75

Minimum Strength..................................75
Choosing Your Shield75
Drawbacks of Shields.............................75
Types of Shield76
Listing Your Shield on Your

Character Sheet76
Encumbrance ...76

Encumbrance Levels76
Don’t Let the Encumbrance Rules

Weigh You Down76
Recording Encumbrance on Your

Character Sheet77
Example of Equipment and

Encumbrance77
Your Move Score ..77

9. COMPLETING YOUR
CHARACTER78
Dai Blackthorn’s Story...........................79

The Character Illustration............................80
Things Not Shown on the Character Sheet ...80
Character Stories ...80
Jobs ..80

10. CHARACTER
DEVELOPMENT81
Unspent Points81

Improvement Through Adventure...............81
Disadvantages Gained During Play81
Improvement Through Study82

Age and Aging...83

11. RANDOM
CHARACTERS.....................84
Skin, Hair and Eyes................................84
Instant NPCs ..85

12. SUCCESS ROLLS86
Default Rolls ..86
Critical Success and Failure..................86
Automatic Success87
When the GM Rolls87

Contest of Skills ..87
Examples of Contests of Skills................87

Physical Feats ..88
Running ..88
Jumping ..88
Jumping During Combat........................88
Jumping with Encumbrance...................88
Climbing...89
Lifting and Moving Things89

2 c o n t e n t s

Shoving Things and Knocking
Them Over...89

Throwing Things....................................90
Throwing Distance Table.......................90
Examples of Throwing Things................90
Digging...90
Digging: Some Comparative Holes91
Swimming ..91
Holding Your Breath91

Sense Rolls ..92
Vision ...92
Hearing...92
Smelling and Tasting..............................92
Repeated Attempts on Success Rolls92
Influence Rolls..93
Long Tasks ...93

Will Rolls...93
Fright Checks...93

Fright Check Table.................................94

13. BASIC COMBAT................95
Combat Turn Sequence95

Turn Sequence..95
Maneuvers ..95
Move ..95
Change Position95
Ready..95
Aim...95
Flails ..95
Attack ...96
All-Out Attack..96
Feint..96
Reloading Time96
“My Weapon’s Stuck!” –

The Problem with Picks96
Wait ..97
All-Out Defense97
Concentrate ..97
Long Action ...97
Free Actions ...97

Making an Attack ..97
Example of Combat97
Adverse Combat Conditions:

Hit Penalties98
Critical Hits..98

Defense ..98
Active Defense98
Dodging..98
Blocking ...98
Parrying ..99
Passive Defense......................................99
Basic Weapon Effects.............................99
Effects of Injury99

Damage and Injury100
Ranged Weapons100

Thrown Weapons100
Special Ranged Attacks100
Missile Weapons101

Unarmed Combat.......................................101
Carrying Weapons

(and Other Things)..........................101
Animals in Combat...............................101

14. ADVANCED COMBAT ...102
MOVEMENT...102
The Combat Map.......................................102

“Reach” of a Weapon102
Facing ..102

Forward Movement and Facing...........103
Maneuvers ...103

Change Position103
Changing Position in Armor:

An Optional Rule103
Aim...103
Step and Ready.....................................104

Step and Attack104
When is a Weapon Ready?...................104
The Fast-Draw Skill105
All-Out Attack.......................................105
Wild Swings ...105
Step and Feint.......................................105
Knockback ..106
Step and Concentrate............................106
Step and Wait106
“Wait” Maneuver Strategy106
All-Out Defense106
Long Action ...106
Move ..107
Costs for Movement..............................107
Free Actions ...107

Attacks...108
Quicker Combats..................................108

Defense ..108
Passive Defense in the Advanced

Combat System................................108
Dodging..108
Blocking ...108
Parrying ..108
“Runaround” Attacks108
Retreating ...109

HIT LOCATION.....................................109
Hit Penalties for Different Body Parts...109
Deciding Where To Attack109
Massive Damage: “Blow-Through”109

Critical Hits ...109
Stunning ...110
Advanced Injury Rules110
Striking at Weapons110

Critical Misses ...110
Critical Misses on Defense Rolls110

Choosing Your Armor – Advanced Rules...110
CLOSE COMBAT...................................111
Maneuvers in Close Combat111

Step and Attack Maneuver111
Weapons for Close Combat..................112
Step and Ready Maneuver112
Change Position Maneuver112
Move Maneuver112
Evading ..113
Free Actions ...113
Other Maneuvers..................................113
Dropped Weapons................................113
Broken Weapons...................................113

Defense in Close Combat113
Multiple Close Combat..............................114

Striking Into a Close Combat...............114
Shields in Close Combat114
Modifying Dice + Adds:

An Optional Rule114
RANGED WEAPONS.............................114

Thrown Hand Weapons........................114
Thrown Objects....................................114
Missile Weapons114
Ranged Weapon Stats115
Arc of Vision...115
Fast-Draw for Archers.........................115
Shooting Blind......................................115
Ranged Attacks on Human Targets......115

Attacking with a Ranged Weapon.............116
Pop-Up Attacks116
Aiming ..116
Thrown Weapons..................................116
Firing on the Move...............................117
Firing Through an Occupied Hex117
Hitting the Wrong Target117
Cover and Concealment118
Opportunity Fire118
Other “Opportunity” Actions119
Overshooting ..119

Scatter...119
Guns...119

Single-Shot Weapons119
Automatic Weapons119
Counting Shots: An Optional Rule.......119
Stunners..119
Shotguns ...119
Power Supplies.....................................119
Damage to Shields: An Optional Rule ...120
Area Effect ...121

Explosions ...121
Concussion Damage.............................121
Molotov Cocktails and Oil Flasks........121

SPECIAL SITUATIONS122
Suffocation..122

Subduing a Foe..122
Surprise Attacks and Initiative122

Mass Combat..123
Dirty Tricks ..123

Attacking with a Shield123
Combat at Different Levels123
Attack from Above124

Torches and Flashlights.......................124
Attacking Inanimate Objects125

Damage Resistance and Hit Points
for Some Typical Objects125

15. INJURIES, ILLNESS
AND FATIGUE...................126

Injuries...126
General Damage (Lost Hit Points)126
Example of Injury.................................126
Instant Death..126
Effects of Crippling Injuries.................127
First Aid ...127
First Aid Table128
Starvation and Dehydration.................128
Natural Recovery128
Medical Care ..128
Medical Help Table..............................128
Accumulated Wounds:

An Optional Rule129
Last Wounds: An Optional Rule...........129
Dying Actions129
Assorted Hazards129
Bleeding: An Optional Rule130
Hit Location from a Fall131
Poisoned Weapons132
Examples of Poison Gas.......................132

Illness...133
Disease ...133
Contagion...133
Immunity and Susceptibility133
Infection ...133

Fatigue ...134
Fatigue Costs134
Recovering from Fatigue......................134

16. MOUNTED AND
VEHICLE COMBAT135

Mounted Combat135
Movement ..135
Losing Control of Your Mount

and Other Equestrian Disasters135
Cavalry Weapons136
Lance Combat: Thrusting Damage

for ST 21-50136
Weapon Fire from a Moving Vehicle

or Howdah136
Vehicle Weapon Mountings..................137
Defense...137
Combat Results137

Vehicular Combat......................................138
The Human Target138
Shots Penetrating an Automobile.........137

3c o n t e n t s

17. FLIGHT............................139
Movement ..139
Combat Maneuvers139
Attacks and Defenses139

18. ANIMALS.........................140
Combat ...140
Biting Damage140
Animal Descriptions.............................141
Multi-Hex Creatures.............................141
Pets and Trained Animals143
Riding and Draft Animals144
Individualizing Animals.......................145
Fantasy Creatures................................145

19. MAGIC.............................146
Learning Magic ...146

Prerequisites ...146
Finding a Teacher146
Hiring a Wizard....................................146

Casting Spells ..146
Caster and Subject................................147
Time Required to Cast Spells...............147
Mana ..147
The Ethics of Magic147
Magical Terms148
Distraction and Injury148
Energy Cost for Casting Spells148
Duration of Spells and

Maintaining Spells148
Casting Spells While Maintaining

Other Spells.....................................149
The Mage’s Touch................................149
Wand and Staff149
Magic in the Basic Combat System......149

Different Kinds of Magic149
Colleges of Magic149
Spell Classes...149
The Area of Effect.................................150
Hints for Spellcasting...........................150
Ranged Attack Modifiers......................150
Limits on Protection.............................150
Long-Distance Modifiers151

Ceremonial and Group Magic151
Alternate Systems of Magic..................151

Magic Items...152
Enchanting: Creating a Magic Item...........152

Value of Magic Items152
Power of a Magic Item.........................152
Success Rolls when Creating

Magic Items152
Quick and Dirty Enchantment..............152
Slow and Sure Enchantment153

Using a Magic Item153
“Always On” Items153
Making Magic Items in a Campaign....154
Controlling PC Enchantment...............154

Magical Entities...154
Spell List..154
Animal Spells ..155
Communication and Empathy Spells155
Elemental Spells ..156
Earth Spells..156

Elemental Spirit Spells.........................156
Air Spells ...157
Fire Spells..158
Water Spells...159
Enchantment Spells160

Weapon Enchantments.........................160
Armor Enchantments161
Spells for Wizardly Tools161

Healing Spells..162
Knowledge Spells......................................162
Light and Darkness Spells163
Making and Breaking Spells164
Mind Control Spells164

20. PSIONICS165
Notes for the GM..................................165

Power and Skill..165
Using Psi Abilities.....................................165

Fatigue Cost ...165
Concentration and Time Required166
Repeated Attempts................................166
Default Use...166
Latent Powers.......................................166
Critical Success and Failure with Psi ...166
Extra Effort...166

Telepathy ...166
Active and Passive Skills......................167
Multiple Feats167
Glossary ...168
Two-Way Communication....................169
Three-Way Communication169
Psionics and Magic170
So Which Is Better?..............................170
Using Psi with Other Skills171

Psychokinesis ..172
Telekinetic Attacks172
Telekinetic Throwing............................173
Pside Effects ...174

ESP ..174
Teleportation..175
Healing ..175
Antipsi ...176
Limitations...176

21. GAME MASTERING177
Starting a Game Session............................177

Advance Preparation177
Campaign Style177
Maps...177
Player-Made Maps...............................178
Mapping Overland Journeys................179

Running the Game.....................................179
Settling Rules Questions.......................179
Playing the NPCs179
Playing the Adversary180
Reaction Rolls180
Predetermined Reactions180
Second Reaction Rolls..........................180
Special Skills ..180
Knowledge ...181
Keeping the Characters Alive181
When in Doubt, Roll and Shout............181
Dealing with the Players......................182
The Cinematic Campaign.....................183
Game Time...183

Ending a Play Session183
Awarding Character Points........................184

Time Use Sheets184

22. GAME WORLDS185
Tech Levels ...185

Tech Levels – General Historical
Comparison.....................................185

Transportation......................................185
Weapons and Armor.............................186
Power ...186
Medicine...186

Travel...187
Improving Skills in Alternate

Tech Levels187
Terrain and Travel................................187
Weather ..187

Laws and Customs.....................................188
Travel Etiquette....................................189
Law Enforcement and Jail....................189
Trials ..189
Criminal Punishment189

Economics ...189
Gold and Silver190

Controlling Inflation190
Buying and Selling...............................190
Social Level and Cost of Living...........191
Moving Money Between Worlds...........191
Making Your Own Goods.....................191
Jobs...192
Income from Jobs.................................192
Defining New Jobs192
Slavery..193
Sample Job Table (Fantasy/Medieval)...194

Hirelings ..194
Finding a Hireling194
Loyalty Checks195

Religion and Politics..................................195

23. WRITING YOUR
OWN ADVENTURES196

Where Do You Get Your Ideas?196
Adventure Design......................................196

Dungeons..196
Level of Difficulty................................196
Background ..196
Plot ...197
Introduction ..197
Traps ..197
Maps...198
Characters (NPCs and Adversaries).....198
Encounters..198
Features of a Good Adventure198
Sample Encounter Table198
Finale..199

Organizing a Continuing Campaign..........199
Shared Campaigns and Travel

Between Campaigns........................199
Travel Between Game Worlds200

World-Building.....................................200
We’re Professionals (Don’t Try

This at Home)..................................200

CHARTS AND TABLES.........201
Ranged Weapon Attacks201
Ranged Attack Modifiers201
Size and Speed/Range Table201
Critical Hits Table202
Critical Success and Failure202
Critical Head Blow Table..........................202
Firearm Critical Miss Table.......................202
Maneuvers ...203
Parts of the Body203
Table of Positions203
NPC Reactions...204
Reaction Table...205
Ancient/Medieval Hand Weapon Table206
Ancient/Medieval Ranged Weapon Table...207
Modern and Ultra-Tech Weapons208
Ancient/Medieval Armor...........................210
Modern and Ultra-Tech Armor211

Areas for Parts of the Body..................211
Fantasy/Medieval Equipment....................212
Modern Equipment....................................213
Sample Characters214

ALL IN A NIGHT’S WORK...218
APPENDIX232
ADVANTAGES232
DISADVANTAGES238
SKILLS...242
OTHER RULES247

Power Cells ..247
Vital Organs ...248
Super-Strength......................................248
Society Control Ratings249
Weapon Legality249

GLOSSARY.............................250
INDEX....................................252

4 c o n t e n t s

GURPSstands for “Generic Universal RolePlaying System.” The name was origi-
nally 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.
GURPSmay 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. GURPSstarts with simple rules,
and – especially in the combat system – builds up to as much optionaldetail 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. GURPSis oneset 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
bethat 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. GURPSis a unified whole. We’ve gone to a great deal of effort to make
sure that it all works together, and it all works.GURPSwill 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 “fan-
tasy” 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 GURPSthan trying to repeat past success. The failures of earli-
er 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
GURPSeasy 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-Startsection (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 introduc-
tory 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 experi-
enced 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-Startsection 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
Glossaryor 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 adven-
ture.

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 youwant 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!

5i n t r o d u c t i o n

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 GURPSpresents 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 Weaponsand 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 anoth-
er, looking for a rule . . . and not finding it. GURPSis 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 GURPSas 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. GURPSis 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 GURPSis designed to be as compatible as possible with supplements written
for differentgames. The reason? Simple. Suppose that you’re a GURPSplayer. 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 GURPSsystem breaks everything down into plain English and simple num-

bers. 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 GURPSadventures. 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 GURPSwill 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, weare conforming to them– by producing a system that
will work with anyclearly-written adventure.

At any rate, here it is. I’m satisfied that GURPSis 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

6 i n t r o d u c t i o n

Materials Needed for Play
The GURPS Basic Setis a 256-page

book; its major sections, after the introduc-
tory material, are Characters, Adventuring,
Game Masteringand 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 charac-
ters. Also supplied are two blank character
sheets.

There is a two-sided 11”×17” 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 inte-
rior; 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 Warsand 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 vari-
ous zines and attending (or helping to run)
conventions.

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

DON’T PANIC. You don’t have to do all this at once. Most campaigns just “grow,”
a bit at a time. One adventure leads to the next, and before you know it, you’ve been
playing for a year, and you’ve got a campaign going. Much of the flavor of a good cam-
paign will come from the players themselves. The PCs’ patrons, dependents and ene-
mies will become continuing NPCs . . . old foes will reappear when they are least
wanted . . . maps will become more detailed each time you play. Players come and go,
but the campaign goes on. And nobody learns to run a campaign by reading the rule-
book. Experience is the best teacher.

A campaign consists of one adventure after another. Each adventure may consist of
many sessions. The GM decides what goes on in the game world in betweengame ses-
sions – and especiallybetween adventures. The important NPCs will go about their own
affairs. Wars, weather, politics and trade can go on in the “background” of the cam-
paign, giving rise to new adventures. Your players will be a good source of
suggestions . . . and they will be tremendously pleased if their adventures affect the
“whole world” in some way, whether they turn aside a catastrophic war or simply find a
cure for the Queen’s wart.

TRAVEL BETWEEN GAME
WORLDS

One of the chief purposes of the GURPSdesign is to let players move freely
between different game worlds without learning a whole new set of rules each time. A
player can participate in several different campaigns, each in a different place or time,
and play a different character in each campaign. Each character stays in his own world.
But the characterscan also move from one game world to another. This can happen in
two ways:

(1) A player can develop a character in one game world and then bring that charac-
ter into another game world. An example might be a medieval wizard, hurled hundreds
of years into the future by a magic spell, participating in a WWII adventure.

(2) An entire campaign can move from one game world to another. For example,
suppose the party is the crew of an interstellar trading ship. They crash-land on a primi-
tive planet. Until they can make their way to the spaceport, on the other side of the
world, they have effectively been dropped into the 12th century!

Differences in Worlds
As a rule, the more different two worlds are, the harder it should be for PCs to move

between them deliberately. Significant differences would include:
High-mana (magical) world vs. low-mana (technological) world.
Very low-tech world vs. very high-tech world, regardless of magic.
Largely-human or all-human world, vs. world with many races.
War-wracked, plague-ridden world, vs. peaceful, decadent world.
Fantasy world vs. strictly historical, “real” world.
Certainly any or all of these differences could exist on a single planet! But they

would not be found next door to each other. Likewise, GMs should make travel between
incompatible worlds difficult. This achieves an effect that is very rare in gaming; it
improves both realism and playability. Players will appreciate the fact that “rule
changes” come only with warning.

Possible obstacles to inter-world travel include all the standard geographical barri-
ers: high mountain ranges, wide oceans, extensive deserts or badlands, swampy jungles,
etc. Magical barriers are also a possibility, as are intervening hostile lands. GMs may
also have their different worlds located, literally, on different worlds.The problems of
interplanetary travel at low tech levels are not to be taken lightly, but powerful magic
can do almost anything. Of course, such powerful magic is not likely to be within the
PCs’ own control . . .

World-Building
A game world is a complete background

setting for a game. It takes in everything
described on p. 198 for adventures, and more.
Creating an original, believable, interesting
world is a real challenge. “World-building”
can be the beginning of a campaign, but more
often it’s the result of a long and successful
campaign. Designing an entire game world is
complex and time-consuming. Many of the
best game worlds started out as individual
fantasies, and developed over a long period of
time. Tékumel, the fictional creation of
Professor M.A.R. Barker (Empire of the
Petal Throne) is a perfect example.

To “design” a historical game world
will require many hours of research.
Worlds based on fiction (novels or TV
series, for instance) require research too –
to make sure every detail conforms to the
source, and to fill in logically where the
original story gave no information.

Some things you must consider when
designing a game world are:

Cultures and Customs
Adventure Settings
Skills, Jobs and Professions
Monsters and Animals
Transportation
Medicine
Technology and Communications
Weapons and Combat
Special Advantages and Disadvantages
Maps
Politics and Religion

For examples, see any of the many game
worlds already released by SJ Games.
These are listed and described on p. 7.

We’re Professionals
(Don’t Try This At Home)

Oh, never mind. Go ahead and try if
you want to. We might even pay you for it!
We’ve found that the people who enjoy
our games are often the most creative, and
the most likely to write good new material.

SJ Games is always interested in find-
ing new writers of adventures or game
worlds. We don’t insist on previous experi-
ence. Send us a sample of your work; it
will speak for itself.

But first, get our writer’s guidelines.Send
us a legal-sized stamped, self-addressed
envelope (our address is on p. 7), and we’ll
send you complete information on our rules
and requirements. Or get them from our web
site at http://www.io.com/sjgames/.

Or, if you want an easier way to break
in, try submitting an article to Pyramid
magazine. Just send it attn: Pyramid
Submissions, to the address on p. 7.
Pyramid accepts submissions for any game
system, not just GURPS!

Warning: we're perfectionists. So be
prepared – if you send us a manuscript,
we'll nit-pick. Good luck.

200 w r i t i n g y o u r o w n a d v e n t u r e s

