

G U R P S

STEVE JACKSON GAMES

LIVING ON THE EDGE

Sprint along the crumbling brink of disaster, dodging the jaws of death without a pause for breath from one peril to the next. This is the world of the dauntless men and daring women of the 1930s adventure serials. Visit exotic trouble spots, travel the trackless wastes, and soar through the skies.

GURPS Cliffhangers includes:

- A guide to the world of the 1920s and '30s, including a detailed timeline and a chapter describing each continent.
- Rules for creating heroes with the style and stamina for cliffhanging adventures.
- Campaign and adventure seeds, including suggestions on adding the cliffhanging style to other genres.
- Sample characters, both dashing heroes and dastardly villains.

Travel back to a time of adventure and romance, when one person could still make a difference – the world of *GURPS Cliffhangers!*

STEVE JACKSON GAMES www.sjgames.com

GURPS Basic Set, Third Edition, Revised and Compendium I: Character Creation are required to use this supplement in a GURPS campaign. GURPS Cliffhangers can also be used as a sourcebook for any roleplaying system.

THE ADVENTURERS:

Written by Brian J. Underhill

Edited by Andrew Hackard

Cover by Jon Foster

Illustrated by Zach Howard

and Ramón Pérez

SJG02295 **6027**

Printed in the USA

Edited by Andrew Hackard

Additional material by Jake Boone, Shawn A. Fisher, Phil Masters, David Morgan-Mar,

William H. Stoddard, and Hans-Christian Vortisch

Useful suggestions by Michele Armellini, Glen Barrett, Andre Beckershoff, Lee Cordochorea, M.A. Lloyd, Jeffrey K. McGonagill, and Gene Moyers

Cover by Jon Foster

Illustrated by Zach Howard and Ramón Pérez Additional illustrations by Pat Ortega, Shea Ryan, and Dan Smith

Lead playtesters: Devin Ganger and Steph Pennington.

Playtesters: C.J. Beiting, Frederick Brackin, Stephen Dedman, Peter Dell'Orto, Leonardo M. Holschuh, John Macek, Matt Riggsby, Allen Smith, Brian C. Smithson, Chad Underkoffler, the great playtesters at Pyramid online, and the Baker City New Year's Eve crew.

Special thanks to Jake Boone, the best Cliffhangers GM I know. His input, friendship, years of gaming, and ankhs and tubers stories were invaluable.

GURPS System Design Steve Jackson GURPS Line Editor Sean Punch **Managing Editor** Andrew Hackard **Project Administrator** Monique Chapman

Production Manager Heather Oliver **Creative Director Philip Reed**

Production Artists Heather Oliver and Alex Fernandez

Print Buyer Monica Stephens Sales Manager ® Ross Jepson **Errata Coordinator** Andy Vetromile

4
0
6

INTRODUCTION4	Telephone Exchanges 30
About GURPS 4	Hollywood
About the Author 4	Adventure Seed:
Second Edition 4	Studio of Death30
Second Edition	The Pacific Northwest 31
1. THE ERA	Galloping Gertie31
POLITICS AND GOVERNMENT 6	<i>Bigfoot</i> 31
Black Thursday 6	2 Correct Lynn
The Colonial World 6	3. South and
World Wars 7	CENTRAL AMERICA 32
Political Boundaries	Politics and Military Action 33
The International Criminal	The Panama Canal
Police Commission 7	Adventure Seed:
Comintern	Lively Times With a Latin Beat33
Scotland Yard7	Communism in South America 34
Gold and Silver8	ANCIENT CIVILIZATIONS
Gold and Silver	The Incas
Medicine and Healing 8	<i>Viracocha</i>
Transportation8	Adventure Seeds
Travel Times	The Maya
Communications	Quetzalcoatl
Who Answers to Whom?11	The Aztecs
Languages of the World 12	THE AMAZON BASIN
ADVENTURING AROUND THE WORLD 12	The People of the Amazon 39
Bribes, Tips, and Gratuities 13	Percy Fawcett and the Lost City of
Science and Technology 14	Gold
Timeline: 1925-1939	4.75
<i>Mysteries of the '30s 20</i>	4. EUROPE
<i>The Pulps</i>	Great Britain41
The T weps	Adventure Seed:
2. THE UNITED STATES 24	New Order of the Golden Dawn 41
Politics and Government 25	THE SCOTTISH HIGHLANDS42
New York City	The Eastern Highlands 42
The Empire State Building 25	<i>Selkies</i>
Adventure Seed:	The Loch Ness Monster 42
The Night of the Wolves 26	The Isle of Skye 43
New England	Adventure Seed:
THE SOUTH	Phantoms of the Skye Games 43
Adventure Seed:	The Spanish Civil War43
The Southern Menace26	GERMANY AND AUSTRIA
Adventure Seed:	France
<i>La Gonave</i> 27	Paris
OUT WEST	The Eiffel Tower 45
Adventure Seed:	The French Military 45
The Haunting of the	Adventure Seed:
Blackrock Aerodrome 28	The Mystery of the Griffon 46
<i>Air Shows</i> 28	ITALY
San Francisco 28	Adventure Seed:
In San Francisco29	Shadows of Ancient Rome 47
The Un-American	THE MEDITERRANEAN
Activities Committee 20	Greece 17

Legends of the Mediterranean 47
Adventure Seed:
Cult of the Double Axe 48
Monte Carlo
Adventure Seed: Murder in Monaco 48
Conspiracy
Conspiracy
5. Africa 50
African Wildlife51
THE SAHARA DESERT
Tutankhamen's Tomb52
Adventuring in Egypt 52
EGYPT
<i>Mosques</i>
Cairo
Alexandria53
Giza53
Thebes
Egyptology53
Adventuring in Equatorial Africa 54
THE CONGO BASIN
Adventure Seed:
The Sparkling Heart of Darkness55
THE GREAT RIFT VALLEY
The Ivory Trade56
The Elephants' Graveyard 56
The Euchanis Graveyara
6. Asia 57
JAPAN
Politics and Government 58
Religion
Death Before Surrender
Feudal Japan 59
<i>Ninjas</i>
Russia 60
<i>The Mad Monk</i> 61
CHINA
The Great Wall of China62

Transportation	Advantages, Disadvantages,	Weird Menace Adventure Seed:
Clipper Flying Boats	AND SKILLS	The Ocean Terrors
Shanghai	Advantages	Spy and Espionage
Adventures in China 63	Animal Allies85	Westerns
The Stone of Heaven64	Disadvantages	Espionage Adventure Seed:
Peking	<i>Cost of Living</i>	Plans of Death 11
SOUTHEAST ASIA	New Disadvantages	Adventure Seed:
French Indochina 64	Skills	The Case of the Jade Buddha11:
Burma	Jobs and Income	Aviation Adventure Seed:
British Malaya	Job Table	The Sky Demons
Siam 65	OUTFITTING THE HERO 89	War
The Islands 65	Personal Equipment 89	Aviation
	Equipment Table	Sci-Fi
Tigers	COMBAT EQUIPMENT	Science Fiction Adventure Seed:
Adventuring in India	Weapons Table 82	<i>The XR-700</i>
INDIA	VEHICLES	Adventure Seed:
Temples of the Far East 67	Vehicles Table	The Secret of Fenton's Grove 11:
<i>Monasteries</i> 67	venicies fable94	The Pulp Supers Campaign 11
Adventuring in Tibet	9. Adventure Design 95	Character Death114
Tibet		
The People	The Genre	100000000000000000000000000000000000000
Lhasa	Atmosphere96	
Roy Chapman Andrews69	The Plot96	NS
Mr. Doct	Borrowing Adventure Ideas 96	
7. THE REST OF	Using Props	
THE W ORLD	Getting Adventure Ideas98	
	Keeping the Adventure Moving 98	
AUSTRALIA	The Deus ex Machina99	
Climate and Terrain	Sample Mastermind:	
Adventuring in Australia71	Methuselah100	
Sydney Harbor Bridge	THE VILLAINS	
The Peoples	The Mastermind 100	11. Crossover
ISLANDS OF THE WORLD73	The Gangster	CAMPAIGNS 11.
The Sargasso Sea	The Foreign Threat 100	
The Caribbean73	Sample Foreign Threat:	What Makes it Cliffhangers? 11
The Fountain of Youth73	Chang Soo	Keep the Sheets
Adventure Seeds 74	Sample Femme Fatale:	OTHER ERAS
The Bermuda Triangle	Lana Caine	The Victorian Age
The South Pacific	The Femme Fatale	The Twenties
<i>Volcanoes</i>	Henchmen	World War II
THE ARCTIC	HIDEOUTS	Modern Day
Antarctica76		The Future
Transportation in the Arctic 77	EVIL DOINGS	Other Genres
Adventuring in the Yukon77	Deathtrap Ideas 104	Sources of Adventure Ideas 11
Adventuring in Antarctica77	Deannap racas	Historical Worldbooks 11
Eskimo Myths and Legends77	10. THE CAMPAIGN 105	Black Ops
	Hindsight vs. Accuracy 106	Castle Falkenstein
8. The Hero		Cyberpunk11
CHARACTER TEMPLATES	The Serial Approach	Modern-Day Espionage 11
Archaeologist	The Recurring Villain 106	Time Travel
Crusader	Double Indemnity	Illuminati
Daredevil	CAMPAIGN STYLES	<i>In Nomine</i>
	Adventure and Exploration 107	Martial Arts
Dilettante	Exploration Adventure Seed:	Old West
Explorer	The Temple of the Feathered	
G-Man	Serpent	Special Ops
Pilot	At the Earth's Core	Swashbucklers 12
Private Investigator	Crimefighting	BIBLIOGRAPHY122
Reporter 83	Horror 100	DIDLIUGRAFFIL
~ 444	Horror	
Soldier of Fortune	Street Talk 109 Supernatural Creatures 110	INDEX

ABOUT GURPS

Steve Jackson Games is committed to full support of the *GURPS* system. Our address is SJ Games, Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! Resources include:

Pyramid (www.sjgames.com/pyramid/). Our online magazine includes new GURPS rules and articles. It also covers Dungeons and Dragons, Traveller, World of Darkness, Call of Cthulhu, and many more top games – and other Steve Jackson Games releases like In Nomine, Illuminati, Car Wars, Toon, Ogre Miniatures, and more. Pyramid subscribers also have access to playtest files online!

New supplements and adventures. GURPS continues to grow, and we'll be happy to let you know what's new. A current catalog is available for an SASE. Or check out our website (below).

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata sheets for all *GURPS* releases, including this book, are available from SJ Games; be sure to include an SASE. Or download them from the Web – see below.

Gamer input. We value your comments, for new products as well as updated printings of existing titles!

Internet. Visit us on the World Wide Web at www.sjgames.com for an online catalog, errata, updates, Q&A, and much more. GURPS has its own Usenet group, too: rec.games.frp.gurps.

GURPSnet. This e-mail list hosts much of the online discussion of GURPS. To join, e-mail majordomo@io.com with "subscribe GURPSnet-L" in the body, or point your web browser to gurpsnet.sjgames.com.

The *GURPS Cliffhangers* web page is at www.sjgames.com/gurps/books/cliffhangers/.

Page References

Rules and statistics in this book are specifically for the GURPS Basic Set, Third Edition. Any page reference that begins with a B refers to the GURPS Basic Set — e.g., p. B102 means p. 102 of the GURPS Basic Set, Third Edition. Page references that begin with CI indicate GURPS Compendium I. Other references are BE for GURPS Bestiary, CII for GURPS Compendium II, HT for GURPS High-Tech, MA for GURPS Martial Arts, MO for GURPS Monsters, PM for GURPS Places of Mystery, VE for GURPS Vehicles, WT for GURPS Warehouse 23, and WWi for GURPS Who's Who I. A full list of abbreviations can be found on p. CI181, or see the updated web list at www.sjgames.com/gurps/abbrevs.html.

Welcome to a world of mystery and intrigue, excitement and danger, gunplay and glory. It's a world filled with lost treasures, exotic lands, villainous masterminds, and unspeakable horrors. This is the sensational world of the adventure stories of the 1930s...the "pulps!" *GURPS Cliffhangers* contains game mechanics, campaign suggestions, background information, exotic settings, and historical details from several sources...

ABOUT THE AUTHOR

Brian J. Underhill has spent over two decades roleplaying, and half that time writing about it. His publishing credits range from book and movie reviews for various periodicals to tongue-in-cheek humor bits on a whole gamut of gaming topics. He is both the author and revisor of *GURPS Cliffhangers* and has several other projects on the burner, including a pulp-era adventure novel and more than one *GURPS* project.

He is ever grateful to the Internet for transforming research from a tedious, headache-inducing search for minutiae in a dusty library into a tedious, headache-inducing search for minutiae in the comfort of one's own home.

SECOND EDITION

Readers familiar with the original edition of *Cliffhangers* will notice several changes.

Chapter 1 now contains a detailed description of the 1920s and '30s in general, with an expanded timeline covering the years 1925-1939. Information on 1940-1945 can be found in *GURPS WWII*, allowing GMs to run a *Cliffhangers* campaign spanning some 20 years!

The subsequent chapters now contain revised and expanded information on adventure locations around the world, including Australia, the Caribbean, and more. The chapters focus not only on adventure sites, but also politics and government, for use in espionage- or military-oriented adventures.

Finally, in addition to adding templates for quick-start adventures, and updating material to reflect improvements in the *GURPS* system over the years, an entire chapter has been added to help GMs apply the *Cliffhangers* style to over a dozen other genres!

LANGUAGES OF THE WORLD

The following is a list of countries (or regions) and some of their major languages. Those who are fluent in one of the languages listed below will be able to communicate with at least some.

Africa, north: Arabic, Tuareg (rare), French, Spanish Africa, sub-Saharan: Kiswahili, Kingwana, English, French

Arabia (Saudi Arabia): Arabic

Argentina: *Spanish* Austria: *German*

Belgium: Flemish, French

Bolivia: Spanish, Aymara, Quechua

Brazil: Portuguese

China: Mandarin, Cantonese, Soochow, Min

Denmark: *Danish*Eastern Africa: *Kiswahili*Ecuador: *Spanish*, *Quechua*

Egypt: Arabic

El Salvador: *Spanish* Ethiopia: *Amharic* Guatemala: *Spanish*

India: *Hindi, Persian, English* Indonesia: *Bahasa, Dutch*

Iraq: Arabic
Libya: Arabic
Malaysia: Malay
Mexico: Spanish
Nepal: Nepalese
Netherlands: Dutch

Palestine: Hebrew, Arabic, Yiddish, English

Paraguay: Spanish, Guarani Persia (Iran): Farsi, Kurdish Peru: Spanish, Aymara, Quechua

Samoa: Samoan, English

Singapore: Cantonese, Malay, English

South Africa: English, Afrikaans

Sudan: *Arabic* Tibet: *Tibetan*

Thailand: *Thai, Cantonese* Turkey: *Turkish, Kurdish* Wales: *Welsh, English*

Yugoslavia: Serbo-Croatian, Macedonian, Slovenian

Dialects and Lingua Franca

Follow the rules on pp. B54-55 when dealing with dialects. Related languages may also default to one another. For example, some dialects of Norwegian, Danish, and Swedish are mutually intelligible at -3 or -4.

Several languages are widely used for commerce and diplomacy. Kiswahili is spoken over most of sub-Saharan Africa, Arabic over most of North Africa and the Middle East, Pidgin English in most of the South Pacific, and Malay in most of the East Indies. English is the most widespread language in the 1930s; there is a chance of finding an English-speaker almost anywhere.

Adventuring Around the World

In the shrinking world of the 1930s, travelers can go farther and faster than ever before. They must, however, pay strict attention to the laws and customs of foreign nations.

Passports and Customs

Entering most foreign countries requires a passport and a visa. These papers may take several weeks to process, depending on the destination. If they are confiscated, lost, stolen, or destroyed, it may take days, weeks, or even months to get replacements. In some countries, anyone without proper papers may find it impossible to leave . . . or even to get a room and a meal. False papers cost many times the legal price, and possession of false

Guides and Translators

papers is a serious crime.

Unless someone in the party is fluent in the local language, foreigners may find themselves unable to do business. Guides and translators can usually be found in any major city or frequently visited locale.

Local guides in primitive countries charge from \$0.10 to \$5.00 per day (use 3d×10 cents to generate an average fee, then adjust it depending on quality, honesty, the local economy, demand, and so forth). An advance payment may help relations, or may tempt the guide to take the cash and leave without doing the job. Check the reaction of the guide as described on p. B204; increase the penalties if the guide has been patronized or mistreated, the job is dangerous, or it violates local customs and mores. High-paying strangers will be swamped by would-be guides, each one "the best you can find."

"European" guides in exotic locales (Old China Hands, Great White Hunters, etc.). are much more expensive. Use 2d + (Area Knowledge/5) + (Reputation as a guide)×dollars per day as a price guide. High skills in useful areas such as Tracking, Guns, Survival or Naturalist may cost more.

Currency

Depending on the country, American dollars may be worthless or highly desirable. They may be exchanged for local currency; the GM determines rates of exchange. Black-market currency dealing is common; it is always a serious crime.

All prices in these rules are in dollars. Dealings may actually be in rupees, rubles, or cruzeiros, but the arithmetic will be the same.

ADVENTURING IN EQUATORIAL AFRICA

GREENLAND

Hunting
The 1930s are a great age for safaris. There are comfortable modern cities; the plains and deserts are accessible to cars, trucks, and rough-field airplanes; and portable electric generators can keep the beer cold. Safari clients have a reputation for eccentricity, and a trophy hunt is good cover for less acceptable activities. Great White Hunters can do well, if their nerves can take it.

Poaching

By the '30s, hunting is already government-controlled in all of Africa. The game laws are strictest and best enforced in British territory, and laxest in Portuguese. Elephant ivory, rhino horn, and leopard skins can be a fortune for a good shot with a ruthless nature (or for a rugged individualist not trammeled by the petty rules of a bureaucracy). Protecting the game is a satisfying job for noble spirits, except for the occasional nasty chore such as dealing with a man-eating lion or rogue elephant.

SoldieringAll of the colonial powers maintain garrisons in Africa, and all of them sometimes see action. Not all the natives appreciate the blessings of civilization. Most of the garrison troops are Africans, with European officers and sometimes European NCOs. Any sophisticated rebels are glad of experienced mercenaries, but "traitors to the white race" don't get prisoner-of-war treatment if they are caught!

Exploring

A lot of Africa hasn't been mapped yet. Somewhere in the deserts and plains and jungles and mountains may be riches or the solution to riddles. Lost cities, lost mines, lost races, lost civilizations, or maybe just lost explorers may be found almost anywhere. Mysterious native rumors abound: the white queen of the cannibals, the child raised by animals, the huge things that go *Ghroonk!* in the night. Only dauntless searchers will find the answers.

Cannibals

A good Cliffhangers campaign will find cannibalism in many parts of Africa, especially in the Congo region, as well as throughout the islands of the Pacific. Many natives believe that if you eat a portion of your enemy after his death, you gain his strength. This tradition should not be confused with cannibalism for the sake of food.

Some tribes even eat human flesh just for variety. The practice of capturing and "fattening up" other humans is probably not common, but it is up to the GM to determine each tribe's cannibalistic practices.

GMs including cannibals in their campaign are encouraged to find entertaining ways to put the PCs in peril while still providing them an opportunity to escape. Being roasted on a spit or boiled in a large black cauldron (complete with lots of vegetables) are pulp classics.

Organized Crime

One of the staples of the crimefighting adventure is the organized crime ring. GMs should establish the exact nature of the underworld's influence over whatever city the campaign is in; how many factions are vying for the same "turf," who are the principal NPCs, and what areas they excel in (e.g., racketeering, narcotics, prostitution). Private investigators, G-men, police, crusaders, and reporters are all excellent candidates for this type of adventure. See pp. 100-103 for information on appropriate villains for a crimefighting campaign, including gangsters and henchmen.

Global Crime

Throughout the pulps we find master criminals who are not content with controlling a section of a city. It is not greed that drives them to carry out their fiendish plans, but megalomania – they want to rule the world.

World-conquering villains are the natural foes of crusaders and soldiers of fortune. Of course, anyone adventuring with a globe-hopping crimefighter has ample opportunities – perhaps more than they would like – to test their wits and weapons against a megalomaniacal mastermind.

Global crime is especially suited to *Supers* campaigns (p. 114).

Horror

The pulps did not create the horror genre, but they certainly popularized it. *Horror* campaigns may include anything from ghosts, vampires, and zombies to Ancient Slobbery Things With Unspeakable Names. See *GURPS Horror, GURPS Monsters*, and other related supplements.

Old Favorites

Ghosts, vampires, werewolves, graveyards, and haunted houses – these and other cliché horror trappings can provide hours of enjoyment. They make adventures easier to design for GMs, and players love the familiarity.

GMs must be careful, however, not to let familiarity lead to boredom. There isn't too much that hasn't been done in this area, and the players are likely to have already seen it. One way to keep the players on their toes is to change one or more of the elements that they are so sure of - a werewolf that sucks the blood of its living victims is sure to cause some confusion . . .

Eldritch Horrors

H.P. Lovecraft and his peers created an entire mythos, intricately tied in with accurate historical facts. Most of the stories involved "normal" people uncovering, and often unleashing, evil entities of tremendous power (many times worshipped as gods). The tales almost always had a tragic ending. The mythos is too complex even to begin to detail, and GMs would do well to read some of the works of Lovecraft and his emulators (e.g., August Derleth, Robert E. Howard, Robert Bloch). More suggestions can be found in *GURPS Horror*, *GURPS CthulhuPunk*, and especially in Chaosium's *Call of Cthulhu*, the licensed roleplaying version of Lovecraft's mythos.

STREET TALK

Detective stories of the Thirties were laced with slang. To add to the atmosphere of a crimefighting campaign, use some of the terms listed below. The more detective pulps you can get your *meat hooks* on, the better your slang will be. So get off your *kiester* and go find some.

Instead of just pulling a gun, jack out your heater, rod, hardware, blaster, or iron.

Don't talk about the good-looking girl that came into your office . . . brag about the *dish*, *looker*, *peach*, *lolla-palooza*, *babe*, *skirt*, or *dame*.

Nervous? You've got a case of the *heebie-jeebies*, *jit-ters*, *willies*, or *creeps*.

Kill anybody lately? Well, now that you put them on ice, the cops, heat, or coppers are going to send you up the river or lock you in the hoosegow, clink, slammer, or pen.

Shoot someone: *drill* or *plug* him. *Fill him with lead,* give him a case of lead poisoning.

On the run: on the lam.

A clumsy idiot: *lummox*, *lunkhead*, *oaf*. Excellent for verbal abuse among thugs!

Money: lettuce, bacon, dead presidents, jack, scratch, ough.

A dollar: a buck, clam, bullet, peso, or simoleon.

Aborigines, Australian, 72-73.

Action, 96.

Addiction disadvantage, 86.

Advantages, 85.

Africa, exploration of, 116.

Air shows, 28.

Airships, 8-9.

Alcatraz, 28.

Alcoholism disadvantage, 86.

Alexandria, 53.

Allies, animals, 85.

Ally Group advantage, 85.

Amazon River, 38-39; and "Amazons," 39.

Andes Mountains, 35.

Andrews, Roy Chapman, 69.

Angkor, 64-65.

Antarctica, 77.

Archaeologist, template, 79-80.

Arctic, 76-77.

Australia, 71-73.

Austria, 43-44.

Autogiros, 9.

Automatic weapons, 92.

Automobiles, 8.

Aviation, 113.

Avers Rock, 72.

Aztecs, 37; see also GURPS Aztecs.

Bat d'Af, 46.

Bayous, 26.

Bermuda, 74.

Bermuda Triangle, 75.

Bigfoot, 31.

Black Thursday, 6.

Borders, international, 7.

Borneo, 65.

Brazil, 33-34.

Bribes, 13.

British Empire, 41.

Buddhism, 58-59.

Burma, 65.

Bushido, 59.

Cairo, 53.

Cajuns, 26.

Campaigns, crossover, 116-121;

serial, 106-114.

Cannibals, 54.

Caribbean Sea, 73-74.

Castes, 68.

Castle Stuart, 42-43.

Catacombs, of Paris, 45.

Chaco War, the, 34.

Chichen Itza, 37.

China, 61-64.

Civilizations, ancient, 34-37, 108.

Clippers, 62.

Cold War, 117.

Colonies, 6-7, 11.

Colosseum, the, 47.

Comintern, 7.

Communications, 11.

Communism, in South America, 34

Congo Basin, 55.

Conspiracies, 49.

Copan, 37.

Crime, 109.

Crusader, template, 80.

Cuba, 74.

Culloden Battlefield, 42

Currency, 12.

Customs, 12.

Dalai Lama, 68-69.

Daredevil, template, 80-81.

Death, of characters, 114.

Deathtraps, 104.

Deus ex machina, 99.

Dialects, 12.

Dilettante, template, 81.

Dillenger, John, 20.

Disadvantages, 85-86.

Distilling skill, 87.

Dog teams, 77.

Dust Bowl, the, 28.

Egypt, 52-55; see also GURPS Egypt.

Egyptology, jargon of, 53.

Eiffel Tower, 45.

Elephants' Graveyard, 56.

Empire State Building, the, 25.

Enemy disadvantage, 86.

Equipment, 89-91; combat, 92.

Eskimos, 76-77.

Everglades, the, 26.

Explorer, template, 81-82.

Explosives, 92.

Fawcett, Col. Percy, 39.

Femmes fatale, 102.

Flying boats, 62.

Forbidden City, the, 63.

Foreign Legion, 45.

Foreign threats, 100-101.

Fountain of Youth, 73.

France, 44-46.

Freemasons, 49.

G-Man, template, 82.

Gadgeteers, 84.

Galloping Gertie, 31.

Gangsters, 100; former, 84.

Germany, 43-44.

Giza, 53.

"Going native," 13.

Gold, 8.

Golden Gate Bridge, the, 29.

Government, 6; Egyptian, 52; Japanese,

58; U.S., 25.

Great Britain, 41.

Great Depression, 6.

Great Game, 116.

Great Rift Valley, 55-56.

Great Wall of China, 62.

Great War, see World War I.

Great White Hunters, 84.

Greece, 47; see also GURPS Greece.

Guides, 12.

Gunboats, 63.

Guns skill, 87.

GURPS Alternate Earths, 120; Alternate

Earths 2, 120; Atlantis, 47, 108; Aztecs,

37, 98, 108, 118; Bestiary, 31, 42, 51,

73, 110; Black Ops, 119-120; Castle

Falkenstein, 116, 119; China, 61, 118;

Cops, 84; CthulhuPunk, 109;

Cyberpunk, 117, 119; Dark Places, 98;

Deadlands, 111; Dinosaurs, 73; Egypt,

52-53, 98, 118; Espionage, 84, 111, 117,

119; Greece, 47, 98, 118; High-Tech,

89, 92, 117; Horror, 109; Illuminati, 49,

120; Imperial Rome, 46-47, 98, 118; In

Nomine, 120; Japan, 59, 98; Lensman,

114; Martial Arts, 59, 87, 120-121; Monsters, 31, 109-110; Old West, 111,

121; *Places of Mystery*, 41-42, 46-48,

53, 65, 72, 75, 98, 117; *Psionics*, 87;

Russia, 98: Screampunk, 116: Space,

113, 117; Special Ops, 112, 117, 119,

121; Spirits, 110; Steam-Tech, 116;

Steampunk, 116; Supers, 114; Swashbucklers, 121; Time Travel, 118,

120; Traveller, 114, 117; Undead, 110;

Vehicles, 94; Voodoo, 74-75; Warehouse 23, 87, 98, 117; Who's Who

1, 61, 102; WWII, 7, 43-44, 58-59, 94,

112, 117. Habitats, African, 51.

Haggling, 13.

Haiti, 75.

Hawaii, 75.

Healing Hole, the, 73.

Henchmen, 102-103. Hideouts, 103.

Hirohito, 58. Hollywood, 30-31. Hypnotism skill, 87. ICPC, see Internation Criminal Police Commission. Ideas, for adventures, 98-99. Illuminati, 49; see also GURPS Illuminati. Incas, 34-35. Income, 88; see also Table, Cost of Living. Independent Income advantage, 85. India, 66-68. Indians, 27-28. Indochina, 64-65. International Criminal Police Commission (ICPC), 7. Irish Republican Army (IRA), 41. Islands, "lost," 73; South Pacific, 75. Isle of Skye, 32. Italy, 46-47. Ivory, 56. Jade, 64. Jamaica, 74. Japan, 58-59; feudal, 59; see also GURPS Japan. Java, 65. Jobs, 88. Kamikaze, 58. Karate skill, 87. Kilimanjaro, 55. Kingfish, the, see Long, Huey. Knights Templar, the, 49. Knossos, 47. Labyrinth, the, 47-48. Languages, of the world, 12. Legal Enforcement Powers advantage, 85. Lhasa, 69. Loch Ness, 42. Long, Huey, 27. Lost worlds, 108. Lovecraft, H.P., 26, 109, 117. Machu Picchu, 35. Mail, 11. Malaria disadvantage, 86. Malaya, 65. Masai, 56. Masons, see Freemasons. Masterminds, 100. Maya, 36-37. Medicine, 8. Mediterranean, 47. Military, French, 45-46; South American, 33. Monasteries, 67. Monsters, 110: see also GURPS Monsters. Morro Castle, the, 20. Monte Carlo, 48. Mosques, 53.

New York City, 25. Newspapers, 83, 87. Nicaragua, 31. Ninjas, 59. Notre Dame, 45. Okies, 28. Old West, 121. Olmecs, 37. Outback, 71-72. Panama Canal, the, 33. Paris, 45. Passports, 12. Patron advantage, 85. Peking, 64. Peru, 33, 35. Philippines, 65. Pilot, template, 82. Piloting skill, 87. Pirates, 63, 65; and buried treasure, 75. Plot, cliffhanging, 96-97. Policemen, 84. Politics, 6; Japanese, 58; of India, 66; Russian, 60; South American, 33; U.S., 25. Poverty disadvantage, 86. Presidio, the, 29. Private investigator, template, 82. Props, 97-98. Pulps, the, 23. Pygmies, 55. Pyramids, 53. Quetzalcoatl, 37. Ouicksand, 38-39. Rasputin, Grigory, 61. Red menace, the, 101. Religion, Japanese, 58-59; of India, 67. Reloading, 92. Reporter, template, 83. Reputation, 85. Research skill, 87. Rosicrucians, 49. Running boards, 8. Russia, 60. Sahara Desert, 51. Samurai, 59. San Francisco, 28-29. Sargasso Sea, 73. Science fiction, 113-114. Science, 14. Scotland, 42-43. Scotland Yard, 7. Seattle, 31. Selkies, 42. Sense of Duty disadvantage, 86. Shanghai, 63-64. Shinto, 58. Siam, 65. Sidekicks, 79. Silver, 8.

Singapore, 65.

Skills, 87.

Sino-Japanese War, 61.

Social Stigma disadvantage, 86. Soldier of fortune, template, 83. Spanish Civil War, 43. Sphinx, the, 53. Spies, 84. Status, 85. Stonehenge, 41. Street talk, 109. Sumatra, 65. Superheroes, 114. Suspense, 96. Sydney Harbor Bridge, 72. Table, Cost of Living, 86; Equipment, 89-91; Jobs, 88; Vehicles, 94; Weapons, 92-93. Tantrism, 67. Tashi Lama, 69. Technology, 8-9, 14. Telegrams, 11. Telephones, 11; exchanges, 30. Templates, 79-83. Temples, of Far East, 67. Teotihuacan, 37. Thebes, 53. Tiahuanaco, 35. Tibet, 68-69. Tigers, 65. Tikal, 37. Tips, 13. Tongs, 29. Translators, 12. Transportation, 8-10; Chinese, 62; in the Arctic, 77; time required, 10. Troy, 48. Tuareg, 51. Turtledove, Harry, 117. Tutankhamen, 52. Un-American Activities Committee, the, 30. Underground, see Seattle. Unexplored lands, 107. Unusual Background advantage, 85. Valley of the Kings, 55. Vehicles, 94. Victorian Age, 116. Vietnam, 117; see also Indochina. Villains, 100-103; recurring, 106. Viracocha, 34. Volcanoes, 74, 75. War, campaigns set during, 112. War of the Worlds, the, 20. Westerns, 111. Wildlife, African, 51. Women, in the pulps, 79. World War I, 7. World War II, 7, 117; see also GURPS WWII. Yellow peril, the, 101. Yeti, 67, 68. Yukon, 77. Zulu, 56.

Skye Games, the, 43.

"Nessie," 42; in Africa, 51.

Mysteries, 20.

Nazis, 44, 101.

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