

Basic Set: Campaigns

GURPS Game Design by STEVE JACKSON
GURPS Fourth Edition Revision by DAVID L. PULVER and SEAN M. PUNCH
Cover Design by VICTOR R. FERNANDES
Cover Art by JEFF KOKE, CHRISTOPHER SHY, and ROGÉRIO VILELA
Edited by ANDREW HACKARD and STEVE JACKSON

Illustrated by ABRAR AJMAL, MICHAEL CLARKE, CHRIS DIEN, ALEX FERNANDEZ, ROBERTO MARCHESI, TORSTEIN NORDSTRAND, BOB STEVLIC, DAN WILLEMS, ERIC WILKERSON, and LEO WINSTEAD

ISBN 1-55634-730-8

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

GURPS System Design ■ STEVE JACKSON

Managing Editor ■ ANDREW HACKARD

GURPS Line Editor ■ SEAN PUNCH

Production Manager ■ MONIQUE CHAPMAN

Art Director ■ PHILIP REED

Page Design ■ PHILIP REED

Production Artists ■ JUSTIN DE WITT, ALEX FERNANDEZ, and PHILIP REED

Prepress Checkers ■ FADE MANLEY and MONICA STEPHENS

Print Buyer ■ MONICA STEPHENS

Marketing Director ■ PAUL CHAPMAN

Sales Manager ■ ROSS JEPSON

Errata Coordinator ■ ANDY VETROMILE

GURPS FAQ Maintainer ■ STÉPHANE THÉRIAULT

Infinite Worlds Concept by John M. Ford and Steve Jackson Iconic Characters Created by Kenneth Hite Editorial Assistance by Jeff Rose Proofreading by Steve Jackson and Sean M. Punch

Additional Material: Kenneth Hite, Robert M. Schroeck, William H. Stoddard

Fourth Edition Testing and Rules Refinement: James Cambias, Paul Chapman, Mark Cogan, Peter V. Dell'Orto, John M. Ford, Devin L. Ganger, Robert Gilson, Kenneth Hite, Roberto Hoyle, Steven Marsh, Phil Masters, Elizabeth McCoy, Walter Milliken, Bill Oliver, Kenneth Peters, Giles Schildt, Gene Seabolt, William H. Stoddard, Michael Suileabhain-Wilson, William Toporek, Brian J. Underhill, Andy Vetromile, Hans-Christian Vortisch, Jeff Wilson, Jonathan Woodward

Helpful Comments: Michelle Barrett, Kim Bernard, T. Bone, C. Lee Davis, Shawn Fisher, Bob Portnell, Lisa Steele, Stéphane Thériault, Chad Underkoffler

Credits for earlier editions:

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, Scorpia, Curtis Scott

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, Guy McLimore, Alexis Mirsky, 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

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 we couldn't list. And special thanks to everyone who enjoyed the first three editions and said so!

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. Pyramid 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: Campaigns 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.

The scanning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

338 CREDITS

CONTENTS

Introduction 34	-2
10. Success Rolls 34	13
When to Roll	
Modifiers	
Default Rolls	
Task Difficulty	45
Equipment Modifiers3	45
Long Tasks	46
Degree of Success or Failure 3 <i>Optional Rule:</i>	47
Influencing Success Rolls 3	47
Repeated Attempts 3	
CONTESTS	
Quick Contests 3	
Regular Contests3	
The Rule of 16	49
Physical Activities	
Climbing	
Digging	
Different Gravity	50
Different Gravity	50
Hiking	J1 E1
Holding four Breath	21
Jumping3	52
Optional Jumping Rules 3	
Lifting and Moving Things 3	
Running3	
Swimming3	
<i>Flying</i>	54
Throwing	
<i>Catching</i>	
Extra Effort3	
Sense Rolls	
Vision	
Hearing	
Taste/Smell	
Influence Rolls	59
<i>Influencing the PCs</i> 3	59
WILL ROLLS	60
Fright Checks	60
FRIGHT CHECK TABLE	60
11. COMBAT	
COMBAT TURN SEQUENCE	
Maneuvers	63
Multiple Maneuvers and	
Full-Turn Maneuvers3	
Do Nothing	64
Move	64
Change Posture	64
Aim	64
Evaluate	
Attack	65
Feint	
All-Out Attack 3	
Move and Attack	
All-Out Defense	
Concentrate3	
Ready3	66
Wait	66
MOVEMENT AND COMBAT	

Movement
Step
Spacing
Moving Through
Other Characters
Crouching
ATTACKING
Melee Attacks
Melee Attack Options
Unarmed Combat
Actions After Being Grappled 37
RANGED ATTACKS
Thrown Weapon Attacks 37
Missile Weapon Attacks 37
DEFENDING
Active Defense Rolls
Dodging
Blocking
Parrying
Parrying Heavy Weapons37
Active Defense Options 37
Damage and Injury
DAWAGE AND INJURI

Damage Roll 37
Damage Resistance
and Penetration 37
Knockback
Fast Damage Resolution
for Multiple Hits 37
Wounding Modifiers
and Injury
Injury to Ŭnliving, Homogenous,
and Diffuse Targets 38
Effects of Injury
Special Damage
Attacks Without Damage 38
CRITICAL HITS AND MISSES 38
Critical Hits
Critical Misses
Example of Combat38:
OTHER ACTIONS IN COMBAT 38.

D 1: 117 1	
Readying Weapons and	
Other Gear	382
When Is a Weapon Ready?	383
Typical Long Actions	383
12. Tactical	
	204
COMBAT	. 384
Figures	384
THE COMBAT MAP	384
Hexes	384
Facing	385
Maneuvers in Tactical	505
COMBAT	385
Wait Maneuver Strategy	295
MOVEMENT IN TACTION COMPAT	204
MOVEMENT IN TACTICAL COMBAT	380
The "Step" in Tactical	
Combat	386
Movement Point Costs Attacking in Tactical Combat	387
ATTACKING IN TACTICAL COMBAT	388
Melee Attacks	388
Long Weapon Tactics	388
Ranged Attacks	389
Pop-Up Attacks	390
DEFENDING IN TACTICAL COMBAT	390
"Runaround" Attacks	301
CLOSE COMBAT	201
Entering a Foe's Hex	391
Leaving a Foe's Hex	391
Weapons for Close Combat .	391
Readying in Close Combat	
Readying in Close Combat Defense in Close Combat	
Defense in Close Combat	392
Defense in Close Combat Multiple Close Combat	392
Defense in Close Combat	392
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat .	392
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat . MULTI-HEX FIGURES	392
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures	392 392 392
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat . MULTI-HEX FIGURES	392 392 392
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS	392 392 392
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat . Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS Surprise Attacks AND INITIATIVE	392 392 392 393
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS Surprise Attacks And Initiative Visibility	392 392 392 393 393
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS Surprise Attacks And Initiative Visibility	392 392 392 393 393
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS Surprise Attacks And Initiative Visibility Special Movement	392 392 392 393 393 394
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement	392 392 392 393 393 394 394
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement	392 392 392 393 393 394 394
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor	392 392 392 393 393 394 394
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat	392 392 392 393 394 394 394 395 396
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat	392 392 392 393 394 394 394 395 396
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS	392 392 393 393 394 394 394 395 396 398
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat Flying Combat It Location	392 392 392 393 394 394 395 396 398 398 398
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat Flying Combat It Location	392 392 392 393 394 394 395 396 398 398 398
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures Multi-Hex Figures SPECIAL COMBAT SITUATIONS	392 392 392 393 394 394 395 396 398 398 398 398
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT Location Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe	. 392 . 392 . 392 . 393 . 394 . 394 . 395 . 396 . 398 . 398 . 399 . 400 . 400
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT Location Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MULTIPLE COMBAT RULES SPECIAL MELEE COMBAT RULES	. 392 . 392 . 392 . 393 . 394 . 394 . 394 . 395 . 398 . 398 . 399 . 400 . 401 . 401 . 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above	392 392 393 393 394 394 394 395 396 398 398 400 401 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT Location Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MULTIPLE COMBAT RULES SPECIAL MELEE COMBAT RULES	392 392 393 393 394 394 394 395 396 398 398 400 401 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above	392 392 393 393 394 394 394 395 396 398 398 399 400 401 402 402 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above Combat at Different Levels	392 392 393 393 394 394 394 395 396 398 398 399 400 401 402 402 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above Combat at Different Levels Size Modifier and Reach Special Unarmed Combat Techniques	
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above Combat at Different Levels Size Modifier and Reach Special Unarmed Combat Techniques	
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above Combat at Different Levels Size Modifier and Reach Special Unarmed Combat Techniques Special Melee Weapon Rules	392 392 393 393 394 394 395 396 398 398 399 400 401 402 402 402 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat Multi-Hex Figures 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT Location Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above Combat at Different Levels Size Modifier and Reach Special Unarmed Combat Techniques Special Melee Weapon Rules Improvised Weapons	392 392 392 393 394 394 395 396 398 398 398 400 401 402 402 402 402 402
Defense in Close Combat Multiple Close Combat Striking Into a Close Combat MULTI-HEX FIGURES 13. SPECIAL COMBAT SITUATIONS SURPRISE ATTACKS AND INITIATIVE VISIBILITY SPECIAL MOVEMENT High-Speed Movement Optional Rule: Changing Posture in Armor Mounted Combat Flying Combat HIT LOCATION Tight-Beam Burning Attacks Targeting Chinks in Armor Striking at Weapons Subduing a Foe SPECIAL MELEE COMBAT RULES Attack from Above Combat at Different Levels Size Modifier and Reach Special Unarmed Combat Techniques Special Melee Weapon Rules	392 392 393 393 394 394 394 395 396 398 398 399 400 401 402 402 402 402

Malfunctions	Medical Care424	16. Animals and
Firing Upward and	Resuscitation	Monsters 455
Downward	Ultra-Tech Drugs	
Overpenetration	Fatigue	COMMON ANIMALS
Special Rules for Rapid Fire 408	Fatigue Costs	Statistics
Special Ranged Weapons 410	Starvation and Dehydration 426	Individualizing Animals 457
Firearm Accessories 411	Missed Sleep 426	Pets and Trained Animals 458
Guided and Homing	Recovering from Fatigue 427	Riding and Draft Animals 459
Weapons	Foraging	War-Trained Mounts 459
Semi-Active Homing	HAZARDS	FANTASY MONSTERS
Weapons 412 Area and Spreading Attacks 413	Acid	Damage for Animals
Attacking an Area414	Atmospheric Pressure 429	ANIMALS IN COMBAT
Scatter	Hazardous Atmospheres 429	Swarm Attack Examples 40.
EXPLOSIONS	Cold	45 5
Explosions in Other	Collisions and Falls 430	17. Technology and
Environments 415	Hit Location from a Fall 431	Artifacts 462
SPECIAL DAMAGE 416 Afflictions 416	Electricity	Vehicles
Special Penetration Modifiers 416	Flame	Vehicle Statistics
CINEMATIC COMBAT RULES 417	Gravity and Acceleration 434	Basic Vehicle Movement 463
Dual-Weapon Attacks 417	Heat	GROUND VEHICLE TABLE 464
	Pressure	WATERCRAFT TABLE
	Radiation 435	AIRCRAFT TABLE
	Radiation Hazards	SPACECRAFT TABLE
	Seasickness	Vehicle Weapon Mounts 46'
	Suffocation 436 Vacuum 437	Weapons Fire from a
	Poison	Moving Vehicle 469
	Describing Poisons 437	Scaling Damage470
	Special Delivery 438	ELECTRONICS
	Poison Examples 439	Communicators
	Drinking and Intoxication 439	Sensors 47 Computers 47
	Addictive Drugs	New Inventions
	Drug Withdrawal	Required Skills473
	ILLNESS	Complexity 473
200	Disease	Concept
	Contagion	Prototype
h/	Infection	Reinventing the Wheel 473
	AGE AND AGING444	Testing and Bugs 474 Production 474
		<i>Funding</i> 47
	15. Creating	GADGETEERING
	TEMPLATES 445	Inventing Gadgets 475
	CHARACTER TEMPLATES	Quick Gadgeteering 470
	How GURPS Works: Character	Gadget Bugs Table 476
	Templates Aren't Rules! 445	Gadgeteering During Adventures
	Types of Character	Gadgets for Non-Gadgeteers 47
14. Injuries, Illness,	Templates	FUTURISTIC AND
AND FATIGUE 418	Concept	ALIEN ARTIFACTS 478
	Flexibility	Enigmatic Device Table 478
INJURIES	Character Templates and	Anachronistic Devices 478
Lost Hit Points419	Player Perceptions	WEIRD TECHNOLOGY
Shock	Setting the Price	Magic Items
Example of Injury419	Writing it Up	Enchantment Spells 480
Major Wounds 420	Listing Skills448	Enchanting 48
Knockdown and Stunning 420	Discounts	Interruptions 48
Crippling Injury	Adjusting for Player	Using Magic Items 482
Optional Rules for Injury 420 Patient Status 421	Experience	Buying Magic Items
Temporary Attribute	Additional Options	DAMAGE TO OBJECTS
Penalties 421	RACIAL TEMPLATES	Effects of Injury
Mortal Wounds 423	Concept	Damage to Buildings
Death423	Selecting Traits 451	and Structures 484
Recovery 423	PC Races vs. NPC Races 451	Damage to Shields 484
Recovering from	Player-Created Races 451	Repairs
Unconsciousness 423 Natural Recovery 424	Setting the Price 454 Sub-Races 454	Breakdowns
High HP and Healing424	Filling in the Blanks 454	Broken Weapons 485
First Aid 424	Character Costs vs.	
Surgery	Racial Strength 454	

340 CONTENTS

18. Game	Legality	
Mastering 486	Law Enforcement and Jail 507 Trials	3
Customizing the Rules 486 CHOOSING A CAMPAIGN TYPE 486	Bribery	
Power Level	SOCIETY AND	
High-Powered Campaigns 487	GOVERNMENT TYPES 509 The Big Picture 509	
The Cinematic Campaign 488 Damn the Rules,	Variations	2
Full Speed Ahead! 489	Restrictions	
STARTING A GAME SESSION 490	Tech Levels	
Advance Preparation 490	Variations Within a	
Maps	Tech Level	
Player-Made Maps 491 RUNNING THE GAME 492	Building up Local	
Settling Rules Questions 492	Technology 513	
Dealing with the Players 493	Different Technologies 513	Research Foundations 539
Playing the NPCs 493	Improving Skills in	Crosstime Bounty Hunters 539
Gaming Online	Alternate Tech Levels 513 Tech Level and Genre 514	Corporations
Knowledge	Economics	Keeping the Secret 540 The Very Rich 540
I open the door, duck under 495	Buying and Selling 514	Crosstime Colonies 541
Keeping the Characters Alive 496	Moving Money	Adversaries 541
Game Time 497	Between Worlds 514 Loot, and Disposing of It 515	Centrum
When in Doubt, Roll and Shout497	Gold and Silver	Crosstime Bandits 542 Reality Liberation Force 543
ENDING A PLAY SESSION	Making Your Own Goods 515	The Cabal:
Awarding Bonus	Wealth and Status516	Masters of Infinity 543
Character Points 498	Jobs	Reich-5 543
Time Use Sheets	Hirelings	Parachronozoids 544
WRITING YOUR OWN ADVENTURES 500	Slaves	World-Jumpers
Where Do You Get	Loyalty Checks519	Centran Intervention 545
Your Ideas?500	OTHER PLANES OF EXISTENCE 519	<i>Mysteries</i> 545
Adventure Design 500	Travel Between Game Worlds 520	Effects of Tampering
Dungeons 501	Types of Realities	with Echoes 546
Traps	Interplanar Travel	Marooned!
Good Adventure 504	1	Locating a officed Timeline 5 to
Organizing a Continuing	20. Infinite Worlds 523	Tables 547
Campaign 504	THE CAMPAIGN	
Shared Campaigns and Travel Between Campaigns 504	Infinite Worlds Glossary 524	COMBAT MODIFIERS
Detricent cumpangne 1111111001	The Interworld Treaty525	MANEUVERS
19. GAME WORLDS 505	Dark Infinity525	Postures
	An Infinity of Worlds	HIT LOCATION TABLES
Cultures and Languages 505 Laws and Customs	Classes of Alternate Worlds 526 Close Parallels 526	CRITICAL SUCCESS AND FAILURE 556
<i>Travel Etiquette</i>	Farther Parallels 527	HP AND DR OF OBJECTS AND COVER
Control Rating506	Weird Parallels527	NPC REACTIONS
	Myth Parallels	REACTION TABLE
	Hell Parallels	
	Pocket Multiverses	GLOSSARY 563
	INTERDIMENSIONAL TRAVEL 529	
3	Parachronic Conveyors 529	T
	Parachronic Projectors 530	LUDOGRAPHY 566
	Parachronic Coordinates 530 Operations and Accidents 531	
	Parachronic Detectors 532	CAMPAIGN PLANNING
X	Natural Parachronic	FORM 567
	Phenomena	TORM
	Dimensional Highways 534 Infinity's World Classes 535	
	Infinity Unlimited	GM CONTROL SHEET 568
	Infinity Development 536	
	Infinity Patrol	NPC RECORD CARD 569
	Crosstime Recruitment	INFO RECORD CARD 369
	Miracle Workers	
	Parachronic Laboratories538	TIME USE SHEET 569
	OUTSIDE ORGANIZATIONS 538	
	The United Nations 538	In the second se
	Governments	INDEX

CONTENTS 341

Introduction

This is Book 2 of the *GURPS Basic Set*, *Fourth Edition*.

Why two books? The last edition, after all, was a single book of 256 pages, plus the Instant Characters section.

The short answer is: we added a lot of material. Which translated to a lot of pages. This new edition brings in a great deal of material that's either brand new or previously appeared in other books (especially the two *Compendiums*). This new *Basic Set* weighs in at a total of 576 pages, more than double the length of the last edition. That's quite a stack of paper.

We could still have done it as a single book. But for two reasons, we didn't. First, that would be a thick, *heavy* book, suitable for stopping bullets but just a bit unwieldy to use. And second, it would be an expensive book. Really, too expensive.

By dividing the manuscript into two parts, we were able to get everything that a player *has* to have into Book 1. That book has the basic system rules and everything for character creation. What it didn't have, in the early drafts, was any combat at all . . . so we added a section with the basics

of combat. Now a player needs only Book 1 to get into the game.

Who needs this book? Well, first and foremost, the GM. This book goes into detail about physical feats and combat. It also covers vehicles and technology, animals and monsters, world design, and Game Mastering. "Tool kit" chapters let the GM create new creatures (and even PC races), artifacts, character abilities, and entire game worlds.

But it's not just for GMs. Players who enjoy detail and who want to participate in the creative side of the game will definitely find this book useful... and so will players who want to become GMs someday. The point is simply that it's not *required*. Nevertheless, the books *are* intended to work together. The pages and chapters are consecutively numbered, and the index covers *both* books and is repeated in both.

In the final analysis, the answer to "why two books?" is simply *accessibility*. We want the system to be easy to play, easy to learn, and easy to get into. By dividing the text into "necessary for the new player" and "everything else," we hope we've made the new *Basic*

Set not just easier to carry around, but also a better introduction to the system. Let us know how we did.

- Steve Jackson

OTHER SUPPORT AND GM TOOLS

Game Masters will also find useful material in the *GURPS GM's Screen*, which includes all the tables necessary to run a *GURPS Fourth Edition* game, copies of *GURPS Lite* and the tables of advantages, disadvantages, and skills from the *Basic Set*, Book 1, as well as several variant character sheets and other useful tools.

If you have access to the Internet . . . and nowadays that's almost a given . . . there's a great deal of support available, including:

- The free SJ Games webforums at **forums.sjgames.com**.
- *Pyramid* Magazine, which, for \$20 a year, gives subscribers several articles a week. A lot of these relate directly or indirectly to *GURPS*. There are also reviews, cartoons, and other bits of data and inspiration.
- e23 is our electronic publishing division . . . which, as of this writing, is not yet up and running. But it will be. Check out www.sjgames.com/e23/ and see what you find. We have already prepared dozens of PDFs, ranging from short adventures to whole GURPS sourcebooks, and we get more ready every week. This will be a very valuable resource. You can purchase game material online, in PDF format, in the same shopping cart you use for your Warehouse 23 orders!
- And, of course, the *GURPS* website itself (www.sjgames.com/gurps/) is constantly being updated with information about all *GURPS* products in and out of print. One brandnew feature will be implemented for many *GURPS* books by the time you read this: the book's complete bibliography will be online, and every book that's currently in print will have a hotlink to amazon.com!

INDEX

This index covers both books of the *Basic Set*. The pages are sequentially numbered; Book 2 starts on p. 337.

With rare exceptions, *traits* (advantages, disadvantages, skills, spells, and so on) are *not* listed in this index. Instead, they have their own alphabetical listings. See the *Trait Lists* on pp. 297-306.

Acceleration, see Gravity.

Accents, 24.

Acid, 428.

Acrobatic dodge, 375.

Active Defense Modifiers Table, 548.

Active defenses, 326, 363, 374; modifiers table, 548.

Advantages, 32; always on, 34; cinematic, 33; exotic, 32, 34; in templates, 447; magic, 34; mental,

32; mundane, 32; new, 117-118; learnable, 294; list, 297; physical, 34; potential, 33; Schrödinger's, 33;

secret, 33; social, 32; switchable, 34.

Adventures, e23, 494; finale, 503; pre-packaged, 495; writing your own, 500-504.

Adversary, 493.

Afflictions, 35, 416, 428.

Age, 20.

Aging, 53, 66, 95, 153, 154, 444.

Aim maneuver, 58, 324, 364.

Aimed fire, 372.

Air spells, 242.

Aircraft, 466; table, 465.

Alcohol, 122, 439-440.

Alien artifacts, 478.

Allies, 36; ally groups, 37.

All-Out Attack maneuver, 54, 324, 365, 385; after being grappled, 371.

All-Out Defense maneuver, 324, 366, 385.

Ally groups, 37.

Alternate worlds, 64, 160; travel, 189, 190; Centrum, 541-542, 545-546; classes, 526; close parallels, 526; Coventry, 540; echoes, 546; hell parallels, 528; myth parallels, 527; Reich-5, 543; weird parallels, 527, world classes, 535. See also Crossworld Travel, Infinite Worlds Campaign.

Alternative attacks, 61.

Always on; *advantages*, 34, *magic items*, 482.

Ammunition, 278.

Anarchy, 509.

Animals, 40, 87, 90, 137, 175, 187, 210, 211, 217, 223, 225, 226, 228, 395, 455-460; in combat, 461; individualizing, 457; draft, 459; pets, 458-459; riding, 459; trained, 458-459; see also Mounted Combat.

Apes, 455.

Appearance, 21.

Arc of vision, 389.

Area spells, 239.

Area-effect attacks, 413; scatter, 414.

Arm lock, 370, 403.

Armor divisors, 378.

Armor, 110, 282-286; changing posture in armor, 395; combining and layering, 286; flexible armor and blunt trauma, 379; wearing, donning, and removing, 286.

Arrows, flaming, 410.

Artifacts, anachronistic, 478; futuristic and alien, 478, magic, 240, 480-483.

Artificial intelligences, 528.

Atmospheres, *hazardous*, 429; *vacuum*, 437.

Atmospheric pressure, 429.

Attack maneuver, 325, 365.

Attack roll, 369.

Attacks, 326, 369; alternative, 61;

after being grappled, 371; Deceptive Attack, 369; dual-weapon, 417; from

above, 402; in tactical combat, 388; innate, 51; linked effects, 381;

innate, 51; linked effects, 381; modified, 114; runaround, 391;

surprise, 393; *swarm*, 461;

without damage, 381.

Attributes, see Basic Attributes.

Automatic weapons, 408.

Banestorms, 533.

Baron Janos Telkozep, *character sheet*, 312-313; *illustration*, 290.

Basic attributes, 14; in templates, 447; improving, 290.

Basic Lift, 15; table, 17.

Basic Move, 17.

Basic Speed, 17.

Basilisks, 460.

Bats, 461.

Battle maps, 239.

Battlesuits, 192.

Bears, 456.

Bees, 461.

Bends, the, 435.

Biotech tech levels, 512.

Bipods, 412.

BL, see Basic Lift.

Bleeding, 68, 420.

Block, 51, 324, 327;

in tactical combat, 390.

Blocking spells, 241.

Blunt trauma, 379.

Boars, 458.

Body Control spells, 244.

Body modification, 294.

Bolas, 410.

Bounty hunters, 539.

Break Free, 370.

Breakdowns, 485.

Breaking a weapon, 401.

Breathing, 49, 55, 63, 68, 108; *holding your breath*, 351;

smothering a foe, 401.

Build, 18.

Bulletproof nudity, 417.

C-31, character sheet, 307-309; illustrations, 264, 549.

Cabal, the, 543.

Camels, 459.

Campaigns, 486-489; cinematic, 488; continuing, 504; planning form, 567; power level, 10, 486; shared *campaigns*, 504; *travel between* campaigns, 504; see also Game Worlds.

Camping and survival gear, 288.

Cannon fodder, 417.

Caster (of spells), 236.

Catching things, 355.

Cats, 456.

Centrum, 541-542, 545-546.

Century scale damage, 470.

Ceremonial magic, 237.

Change Posture maneuver, 325, 364.

Character classes, no such thing, 259. Character points, 10, 119, 258, 290;

awarding bonus points, 498.

Characters, 7; concept, 11; creation, 9, 10, 258; development, 290, 499; origins, 33; sheet, 13, 335-336; stories, 12; types, 12.

Chi, 33, 93, 192, 214.

Children, 20.

Chimpanzees, 456.

Choke hold, 371, 404; see also Suffocation.

Cinematic advantages, 33; campaigns, 488; characters, 489; combat, 417; explosions, 417; knockback, 417.

Clerical magic, 77, 242; spells, 77.

Climbing, 89, 349,

Cloaks, 404.

Close combat, 391.

Clothing, 265.

Cold. 430.

Collisions, 430; whiplash, 432.

Coma, 429; see also Unconsciousness.

Combat Lite, 324.

Combat maps, 384, 492.

Combat, 9, 362-417; at different levels, 402; cinematic, 417; maneuvers, 324; table of combat modifiers, 547; techniques, 230; turn sequence, 324, 362; vehicular, 467-470.

Communication and Empathy spells, 245.

Communications and information gear, 288, 471.

Competence, 24.

Comprehension rolls, 359.

Computers, 48, 51, 55, 69, 71, 76, 100, 124, 184, 472; artificial intelligence,

528; complexity, 472; software, 472; virtual reality worlds, 520.

Concentrate maneuver, 325, 366.

Cone attacks, 413.

Conspiracies, see Illuminati.

Contacts, 31.

Contagion, 443; see also Disease.

Contests, 348; quick, 348; regular, 349; resistance rolls,

348.

Control Rating, 506; see also Legality Class.

Conventions of play, 9.

Copper, see Wealth.

Cosmic powers, 33.

Cost of living, 265, 516.

Coventry, 540.

Cover, 377, 407; Cover DR Table, 559.

Crippling, 59, 420-423.

Critical failure, spells, 236.

Critical Head Blow Table, 556.

Critical Hit Table, 556.

Critical hits, 381; table, 556.

Critical Miss Table, 556:

Unarmed Critical Miss Table, 557.

Critical misses, 381; table, 556-557.

Critical success, 347; on defense, 381.

Crossbows, 410.

Crosstime bandits, 542.

Crossworld campaigns, 519-522; see also Infinite Worlds Campaign.

Crossworld travel, 514, 519-522; Infinite Worlds campaign background, 523-546; instant wealth, 514.

Crouching, 368.

Cultures, 23, 505-508.

Customizing rules, 486.

Dai Blackthorn, 12, 18, 22, 116, 162, 164, 227; character sheet, 310-311; illustrations, 32, 418.

Damage Resistance, 378:

HP and DR of Structures Table, 558; Cover DR Table, 559.

Damage, 15, 327, 377; by animals, 461; Damage Table, 16; damage rolls, 9, 378; scaling, 470; to objects, 483-485.

Darkness, 47, 60, 71, 394; spells, 249; torches, 394.

David Pulver, 6.

Dead worlds, 527.

Dealing with players, 493.

Death, 296, 423; dying actions, 423; instant death, 423.

Decade scale damage, 470.

Deceptive attack, 369.

Deer. 457.

Defaults, 344; double, 173, 232; skills, 173; techniques, 229.

Defending, 326, 374;

in tactical combat, 390.

Defenses, 46; enhanced, 51; limited, 46.

Dehydration, 426.

Demolition, 415.

Depressants, 441.

Design skills, 190.

Dexterity, 15.

Dice, 8, 9.

Digging, 350, 357.

Dimensional highways, 534.

Dirty tricks, 405.

Disadvantages, 11, 119; buying off,

121, 291; disadvantage limit, 11; good, 119; exotic, 120; in templates,

447; list, 299; mental, 120;

mundane, 120; new, 162; physical, 120; secret, 120; social, 120;

self-imposed, 121; supernatural, 120.

Disease, 442-444; worldwide, 528.

Dive for cover, 377, 407.

Divine origins; 33; see also Gods.

Dmg, see Damage.

Do Nothing maneuver, 325, 364.

Dodge, 17, 51, 324, 327, 374; and drop, 377.

Dogs, 457, 458.

Donkeys, 459.

Double defaults, allowed for techniques, 229; not allowed for skills, 173.

DR, see Damage Resistance.

Dragging things, 353.

Dragon template, 261.

Dropping prone, 374.

Drugs, 122, 130, 440; Eraser, 540; overdose, 441; ultra-tech, 425; withdrawal, 440.

Dual-weapon attacks, 417.

Dungeons, 501.

Dwarf template, 261.

DX, see Dexterity.

Dying actions, 423.

e23 scenario warehouse, 494.

Earth spells, 245.

Echo timelines, 546. Economics, 514. Elbow strike, 404. Elderly characters, 20; see also Age, Aging. Electricity, 432-433. Electronics, 471. Elemental meta-traits, 262. Elephants, 460; pink, 440. Enchantment, 480-483; spells, 245. Encounters, 502; sample encounter table, 503. Encumbrance, 17. Enhanced defenses, 51. Enhancements, 101-102; limited, 111. Equestrian gear, 289. Equipment, 264-289; modifying success rolls, 345. Eraser drug, 540. Evading, 368. Evaluate maneuver, 325, 364. Exotic advantages, 32, 34. Exotic disadvantages, 120. Explosions, 414-415; cinematic, 417. Extra effort, 356. Facing (in combat), 385, 386. Falcons, 457. Falling, 430-431; damage from falling objects, 431. Fallout, 435; see also Radiation. Familiars, 38. Fatigue, 16; 328, 426; fatigue points, 16; recovering, 427. Feint maneuver, 325, 365. Felinoid template, 261. Fencing weapons, 404. Fire, 61; burning things, 433, 434; damage, 433; flaming arrows, 410; incendiary weapons, 277, 411, 433; spells, 246; tight-beam burning attacks, 399. Firearms, 278-281; accessories, 289, 411; aim, 364; automatic, 408; bracing, 364; firing upward and downward, 407; malfunction, 382, 407; quality, 280; rapid fire, 408; shotguns, 409; suppression fire, 409; ultra-tech,

Firing upward and downward, 407.

Flight, 56, 354; flying combat, 398.

Fnord, you're not cleared for that.

First aid, 424.

Flame, see Fire.

Flashlights, 394.

Flaming arrows, 410.

Flesh wounds, 417.

Flails, 405.

Game Mastering, 486-504. Game preparation, 490. Game worlds, 505-522; economics, 514. Garrotes, 405. Gate spells, 247. Gerbils, 113. G-Increment, 350. Glossary, 563-565; arms and armor, 268; basic terms, 7; magic, 234; Infinite Worlds, 524; psionics, 254. GM Control Sheet, 490, 568. Gods, 33, 40, 59, 76, 113, 132, 143. Gold, see Wealth. Gorillas, 456. Government types, 509-510; see also Laws. Grabbing and grappling, 370; and hit location, 400. Gravity, 60, 350, 434; different gravity, 350; home gravity, 17. Grenades, 277, 410. Ground vehicles, 466; table, 464. Gryphons, 460. Guided weapons, 412. Hallucinations, 429, 440. Hallucinogens, 440. Handedness, 14. Harpoons, 411. Healing, 59, 79, 80, 155, 160, 162; magic, 248; medical gear, 289; medical tech levels, 512; psychic, 256. Health, 15. Hearing, 49, 72, 89, 94, 138. 358. Heart attacks, 429. Heat, 434; see also Fire. Hell parallels, 528. Heroic Knight template, 448. Hexes, 384. High-speed movement, 394. Hiking, 351, 357, 426. Hirelings, 517, 518. INDEX

Follow-up damage, 381.

FP, see Fatigue Points.

Free actions, 363.

Friends and foes, 31.

limitations, 116.

Game balance, 11.

Food, 95, 139, 159, 160, 265;

Fragmentation damage, 414.

foraging, 427; starvation, 426.

Fright Checks, 55, 93, 95, 121, 360;

Fright Check Table, 360-361.

Gadgeteering, see Gadgets.

Gadgets, 56-58, 473-477, 479;

Hit Location Tables, 552-555. Hit location, 369, 398; and Injury Tolerance, 400; random, 400. Hit points, 16, 418-419; HP and DR of Structures Table, 558; see also Injuries. Home gravity, 17; see also Gravity. Homing weapons, 412-413. Horses, 459-460; equestrian gear, 289; see also Mounted Combat, Riding Animals, Weapons (Cavalry). HP and DR of Structures Table, 558. HP. see Hit Points. HT (Health), 15. I-Cops, 536-538. Identities, 31, 39. Illuminati, 60, 130, 193, 200, 525; the Cabal, 543. Immunity, 443. Importance in society, see Rank, Status. Incompetence, 24. Index, 329-334, 570-575. Infection, 444. Infinite ammunition, 417. Infinite Worlds campaign background, 523-546. Infinity Development, 536. Infinity Patrol, 536-538. Infinity Unlimited, 524, 535-538. Influence rolls, 359. Influence skills, 494. Information spells, 241. Initiative, 393. Injuries, 327, 377, 380, 418-425; accumulated wounds, 420; and active defense, 374; bleeding, 420; crippling, 420-423; flesh wounds, 417; large-area injury, 400; last wounds, 420; major wounds, 420; mortal wounds, 423; shock, 419; to objects, 483-485: to shields. 484: see also Crippling, Healing. Instant death, 423. Intelligence, 15; and dirty tricks, 405. Intoxication, see Alcohol. Introduction, 5, 342.

Investigator template, 259.

Jumping, 89, 203, 352, 357.

illustrations, 343.

IQ (Intelligence), 15.

ISWAT, 162, 536.

Knee strike, 404.

Knockback, 378.

Knowledge spells, 249.

Iotha, character sheet, 314-315,

Jobs, 292, 499, 516-518; finding, 518.

572

Knowledge, NPC, 496; player vs. character, 495. Languages, 23, 205, 506. Lariats, 411. Lasers, 280, 399; seeker heads, 412; sights, 412. Last wounds, 420. Law enforcement, 507; police gear, 289. Laws, 65, 204, 506-508, 518; punishment, 508; trials, 507. LC, see Legality Class. Legality Class, 267, 270, 507; legality of spells, 507. Lethal strike, 404. Lifting, 14, 15, 65, 205, 353, 357. Light and Darkness spells, 249. Limitations, 101, 110; gadgets, 116. Limited defenses, 46. Linked effects, 381. Lions, 456. Literacy, 24. Long actions, 383. Long tasks, 346, 499. Louis d'Antares, character sheet, 322-323; illustrations, 368, 422, 505.

Lycanthropy, see Werewolves. Machine guns, 281. Machines, 16; Machine meta-trait, 263.

Mage template, 260. Magery, 66.

Magic Resistance, 67.

Loyalty, 518-519. Luck, 83, 89, 160. Ludography, 566.

Magic, 66, 143, 144, 150, 218, 224, 225, 234-253; advantages, 34; ceremonial, 237; clerical, 242; colleges, 239; enchanted objects, 240, 480-483; racial, 453; ritual, 237, 242; staffs, 240.

Major wounds, 420. Malf, see Malfunction.

Malfunction, 278, 382, 407.

Mana, 235.

Maneuvers, 324, 363, 385; table, 551.

Maps, 384, 490-491; mapping by players, 491; mapping for adventure design, 502.

Medical care, 424; surgery, 424.

Medical gear, 289.

Medicine tech levels, 512.

Melee Attack Modifiers Table, 547.

Melee etiquette, 417.

Melee spells, 240.

Mental advantages, 32; disadvantages, 120; powers, see Psionics.

Mental stun, 420.

Mentality meta-traits, 263. Meta-Spells, 250. Meta-traits, 262. Metric conversions, 9. Military, 218, 221, 222, 260. Mind Control spells, 250.

Mind reading, *see Telepathy*. Mind transfer, 296.

Miniature figures, 383.

Miracle Workers Inc., 538.

Missile spells, 240.

Missile weapon attacks, 373.

Modifiers (to traits), 101; list, 300.

Molotov cocktails, 411.

Money, see Wealth.

Monsters, 460-461.

Morphology meta-traits, 263.

NPC Record Card, 569.

NPCs, 31, 493; NPC Reactions Table, 559-562; NPC Record Card, 569.

Oil flasks, 411.

Omens, 72.

Online gaming, 494.

Optics and sensors, 289.

Origins of characters, 33.

Overpenetration, 379, 408.

Overrun, by multi-hex figures, 392.

Oxen, 460.

Parachronic Laboratories Inc., 538.

Parachronics, bogus scientific explanation, 530; conveyor, 529; detector, 532; disasters, 532; minor accidents, 531; paradoxes, 533; projector; 524, 530; see also Infinite Worlds Campaign.

Mortal *conditions*, 429; *wounds*, 423. Mounted combat, 395-398.

Move (character stat), 52.

Move and Attack maneuver, 325, 365, 385.

Move maneuver, 325, 364, 385.

Movement and combat, 367; and facing, 386; high-speed movement, 394; movement in tactical combat, 386.

Movement points, 386, 387.

Movement spells, 251.

Mules, 459.

Multi-hex figures, 392.

Mundane *advantages*, 32; *disadvantages*, 120.

Mutations, 33.

Neck Snap attack, 370, 404.

Necromantic spells, 251.

Nets, 411.

New disadvantages, 162.

New inventions, 473, 475; see also Gadgets.

Nexus portals, 534.

Nonhumans, 32.

Non-player characters, *see NPCs*. NPC Reactions Table, 559-562.

Parachronozoids, 544.

Parallel worlds, see Alternate Worlds.

Paralysis, 429.

Parry, 51, 93, 324, 327, 376; *unarmed*, 376; *in tactical combat*, 390.

Patient status, 421.

Patrons, 72-73.

Penetrating damage, 379.

Penetration modifiers, 378, 416; overpenetration, 379, 408.

Per, see Perception.

Perception, 16.

Perks, 100.

Pets, 458-459; see also Animals.

Physical advantages, 32;

disadvantages, 120.

Physical feats, 349; extra effort, 356.

Picking things up, 383.

Picks, 405.

Pinning (in combat), 370.

Planet types, 180.

Plants, 75, 87, 90, 142, 197, 199, 211.

Pocket multiverses, 529.

Poison, 62, 437-439; treatment, 439.

Police gear, 289.

Pop-up attacks, 390.

Postures, 367; changing posture in armor, 395; table, 551. Potential advantages, 33. Power level for campaigns, 10, 486. Power tech levels, 512. Preparing for play, 490. Prerequisites, skills, 169; spells, 235; techniques, 229. Pressure, atmospheric, 429, 435; the bends, 435; water, 435. Privilege, 30. Professor William Headley, character sheet, 318-319; illustrations, 234, 486. Protection and Warning spells, 252. Psi powers, see Psionics. Psionics, 71, 78, 150, 254-257; Antipsi, 255; ESP, 255; learning, 294; new powers, 257; pside effects, 255; Psychic Healing, 256; Psychokinesis, 256; Telepathy, 257; Teleportation, 257. Psychological warfare, 359. Pulling things, 353. Punishment, legal, 508. Pyramid Magazine, 494. Quick contests, 348. Quick learning under pressure, 292. Ouick Start rules, 8. Quirks, 162; racial, 452. Radiation, 80, 105, 192, 435. Ranged attacks, 327, 372; half damage range, 378; hitting the wrong target, 389; modifiers table, 548; opportunity fire, 390; overshooting, 390; pop-up attacks, 390; shooting blind, 389. Ranged Combat Modifiers Table, 548. Rank, 29. Rapid fire, 373, 408. Rapid Strike, 54, 93, 370. Rate of Fire, 270, 373. Rats, 461. Rattlesnakes, 458. Rcl. see Recoil. Reaction rolls, 8, 494-495, NPC Reactions Table, 559-562. Reading, 134; see also Literacy. Ready maneuver, 325, 366, 382, 385. Ready weapons, 369; readying, 382. Realism, 11. Reality Liberation Force, 543. Reality quakes, 534. Recoil, 271.

Recovery, 328; see also Healing.

from unconsciousness, 423.

Recovery, 423-424;

Regular spells, 239.

Reich-5, 543. Religion, 30, 226; see also Gods. Reloading missile weapons, 373. Repair skills, 190; repairing things, 484. Reputation, 27. Resisted spells, 241. Resuscitation, 425. Retreat (in active defense), 377. Retreating, 391. Ritual magic, 237, 242. Roads, 351. RoF (Rate of Fire), 270, 373. Roleplaying, 7. Rolling to hit, 369. Room maps, 492. Rounding, 9. Rule of 14, 360. Rule of 16, 349. Rule of 20, 173, 344. Rules, customizing, 486; questions, 492. Runaround attacks, 391. Runes, 224. Running, 354, 357; fatigue, 426. Sacrificial dodge, 375. Sapience, 15, 23. Scopes, 412. Sean Punch, 6. Seasickness, 436. Secondary characteristics, 15; improving, 290; in templates, 447. Secret disadvantages, 120. Secret identities, 31. Self-control, 120. Senses, 35, 78; sense rolls, 358. Sensors, 471. Sentience, 15. Sharks, 457. Shields, 287, 374; damage, 484; in close combat, 392; offensive use, 406. Shiftrealms, 534. Shock, electrical, 432-433; from injury, 419. Shooting blind, 389. Shotguns, 409. Shove, 372. Sign language, 25. Silencers, 412. Silver, see Wealth. Size and Speed/Range Table, 550. Size Modifier, 19, 372; and reach, 402. Skills, 167, 174-233; buying, 170; defaults, 170; design, 190; difficulty level, 168; familiarity, 169; improving, 170, 292; in templates, 447; influence, 495; levels, 171;

list, 301; maintaining, 294; physiology modifiers, 181; prerequisites, 169; racially learned, 453; repair, 190; scope, 176; specialties, 169; studying, 292, 499; teachers, 293; technological, 168; wildcard, 175. Slam, 371; by multi-hex figures, 392. Slaves, 518. Sleep, 50, 65, 136, 140, 142, 154, 155; drowsy, 428; missed sleep, 426. SM, see Size Modifier. Smartguns, 278. Smell, 49, 243. Snakes, 458; cobra venom, 439; pythons, 458; rattlesnakes, 458. Social advantages, 32; adding and improving, 291. Social background, 22. Social disadvantages, 120. Social restraints, 30. Society types, 509-510. Soldier of Fortune template, 260. Sora, character sheet, 320-321; illustrations, 10, 258, 356, 362, 375, 402. Sounds, see Hearing. Space sickness, 434. Spacecraft, 466; table, 465. Spacing (in combat), 368. Special spells, 241. Speed/Range Table, 550. Spells, 66; Air, 242; area, 239; backfire, 235; blocking, 241; Body Control, 244; caster, 236; casting, 235-238; clerical, 77; Communication and Empathy, 245; Earth, 245; Enchantment, 246, 480-482; Fire, 246; Gate, 247; Healing, 248; information, 241; Knowledge, 249; legality, 507; Light and Darkness, 249; Meta-Spells, 250; melee, 240; Mind Control, 250; missile, 240; Movement, 251; list, 304; Necromantic, 251; prerequisites, 235; Protection and Warning, 252; regular, 239; resisted, 241; special, 242; subject, 236; Water, 253; see also Magic. Spirits, 41, 55, 68, 76, 113, 193, 200, 212; spirit advantages, 34; Spirit meta-trait, 263. Spy gear, 289. ST, see Strength. Staffs, 240. Starvation, 426. Status, 28, 265, 516. Step (in maneuvers), 368, 386.

Steve Jackson, 6.

Stimulants, 440. Strangle, 370, 401, 404. Strength, 14. Striges, 461. Striking at weapons, 400. Structural Damage Table, 558. Study, 292. Stunning, 35; mental stun, 420. Subduing a foe, 401. Subject (of spells), 236. Success rolls, 342; buying success, 347; critical failure, 348; critical success, 347; difficulty, 345; equipment modifiers, 345; *influencing rolls*, 347; player guidance, 347; repeated attempts, 348. Success rolls, 8. Suffocation, 428, 436. Sunburn, 434. Supernatural advantages, 32, 33, 34; disadvantages, 120. Supers, 34. Superscience, 513. Suppression fire, 409. Surprise attacks, 393. Swarm attacks, 461. Swimming, 354, 357; fatigue, 426. Swinging damage, 15. Switchable advantages, 34. Table talk, 493. Taboo traits, 261. Takedown, 370. Taste and smell. 49, 358.

Tech level, 267, 291. Techniques, 229; combat, 230; improving, 292; list, 304. Technological skills, 168. Technology Levels, 22, 99, 511-512; and equipment, 27; and genre, 514; and starting wealth, 27; divergent, 513; superscience, 513; table of TLs by field, 512. Teeth, 91. Telepathy, 69-71, 91, 210, 245. Temperature, 9. Templates, 258, 445-454; cultural, 446; dramatic, 446; occupational, 446; racial, 260, 450-454. Terrain, 351. Thief and spy gear, 289. Throwing things, 355, 357. Thrown weapon attacks, 373. Thrusting damage, 15. Tigers, 456. Time Tours, Ltd., 539. Time travel, 64, 93, 158, 189, 190. Time Use Sheets, 499, 569. Time, between adventures, 498; between sessions, 497; during adventures, 497. Timeline shifts, 544-546. TL, see Technology Level. To-hit roll, 326, 369. Tools, 289. Torches, 394. Tragic flaws, 119. Trait lists, 297. Traits, meta-traits, 262; taboo traits, 26; see also Character Creation. Trampling, 404. Transformations, 294. Transportation tech levels, 512. Traps, 502. Travel maps, 491. Trials, 507; punishment, 508. Tripods, 412. Tunnels, 94. Turning radius, 394. TV action violence, 417. Unarmed combat, 370; hurting yourself, 379; parrying, 376. Unarmed Critical Miss Table, 557. Unconsciousness, 419, 423, 429; recovery from, 329. Undead, 50; see also Vampires, Zombies. United Nations, 535, 538. Utopia, 510. Vacuum, 437.

Vampires, 137, 212; see also

Vehicle Hit Location Table, 554.

Baron Janos Telkozep.

Vehicle Occupant Hit Location Table, 555. Vehicles, 188, 214, 223, 462-470; aircraft, 465; breakdowns, 485; combat, 467-470; control rolls, 466; damage, 555; ground vehicles, 464; hit location, 400, 554; movement, 463; spacecraft, 465; vehicular dodge, 375; watercraft, 464. Virtual realities, 520. Visibility, 394; see also Darkness. Vision, 92, 123, 124, 144, 151, 358. Voice, 132. Wait maneuver, 325, 366, 385. Warhorses, see Horses. Warrior template, 449. Water spells, 253. Watercraft, 466; table, 464. Wealth, 25, 26, 264, 517; and Status, 26, 516; cost of living, 265, 516; economics, 514; gold and silver, 515; improving character wealth level, 291; moving money between worlds, 514. Weapon and armor tech levels, 512. Weapons, 267-281; accessories, 289, 411; accuracy, 269; ammunition, 278; breaking, 401, 485; bulk, 270; carrying, 287; cavalry, 397; cost, 270; fencing, 404; firearms, 278-281; grenades, 277; heavy, 281; incendiaries, 277; infinite cinematic ammunition, 417: Legality Class. 271; malfunction, 278, 407; melee, 271-275; missiles, 281; parry, 269; range, 269; ranged, 275-277, 278-281; rate of fire, 270; reach, 269; reach and Size Modifier, 388, 402; recoil, 271; shots, 270; smartguns, 278; strength, 270; striking at weapons, 400; thrown, 356; weight, 270. Weather, 243, 351. Weirdness, 161; weird parallel worlds, 527; weird science, 228, 479. Werewolves, 83, 84, 137. Whiplash, 432. Whips, 406. White Star Trading, 524, 539. Wild swings, 388. Wildcard skills, 175. Will. 16: Will rolls. 360. Wolves, 458. World-jumpers, 544. Wounding modifier, 379. Wounds, see Injuries. Wrench Limb attack, 370, 404. Xing La, character sheet, 316-317; illustrations, 167, 188, 418, 445.

INDEX 575

Zombies, 74, 94, 252, 380.