

G U R P S[®]

MAGIC ITEMS 3

EVEN MORE SORCEROUS SHOPS AND MYSTERIOUS MAGICS

Compiled by Jonathan Woodward

STEVE JACKSON GAMES

In The Chest You Find . . . A Vorpal Six-Gun?

Enchanted handguns . . . sorcerous spaceships . . . clockwork golems . . . from the Ice Age to the distant future, *GURPS Magic Items 3* is full of intriguing and exciting artifacts for magical adventures. There are “generic” items, suitable for a range of settings, as well as creations specifically for popular game settings like *GURPS Technomancer*, *GURPS Steampunk*, and *GURPS Warehouse 23*!

Also included are:

- Magic Items Across Time and Dimension – Guidelines for magic items at every tech level and in dozens of *GURPS* settings, including Secret Magic settings and the dark Post-Manaclism future.
- Alternate Enchantment Techniques – More weird and wonderful ways to create magic items, covering charms, sacred items, qabala, and magic-as-technology.
- People and Organizations – More than a dozen new guilds, organizations, and corporations intimately involved in the magic item trade.
- Plus a new reference table covering hundreds of “off the rack” magic items from *GURPS Grimoire*, and much more!

STEVE JACKSON GAMES
www.sjgames.com

The *GURPS Basic Set* is required to use these items in a *GURPS* campaign, and *GURPS Magic* and *GURPS Grimoire* are recommended. The items in this book can be a source of inspiration for magical campaigns in any system.

THE MAGIC MAKERS:

Compiled by

Jonathan Woodward

Edited by

Andrew Hackard

Cover by

Brom

Illustrated by

**Paul Daly, David Day,
Justin De Witt,
Craig Henderson,
Zach Howard,
Matt Morrow, Dan Smith,
and Grey Thornberry**

FIRST EDITION, FIRST PRINTING
PUBLISHED FEBRUARY 2003

ISBN 1-55634-418-X

9 781556 344183

SJG02295 **6531**

Printed in
the USA

G U R P S[®]

MAGIC ITEMS 3

Yet More Sorcerous Shops and Mysterious Magics

Compiled by Jonathan Woodward
Edited by Andrew Hackard

Magic item concepts by Jay Alverson, Chris Anthony, Michele Armellini, Jan Berends, Frederick Brackin, Kevin Bray, Geoffrey Brent, Loki Carbis, David A. Cunnius, Stephen Delear, Thomas Devine, Christopher M. Dicely, Geoffrey E. Fagan, Tracy Gangwer, Logan J. Goodhue, Andrew Greaves, Kenneth Hite, Leonardo M. Holschuh, Steve Jackson, Bryan Jonker, Peter N. Martin, Phil Masters, Elizabeth McCoy, Fred McDonald, Craig Roth, Bob Schroeck, Jason Seeley, Allen Smith, John Henry Stam, Tim Stellmach, Stéphane Thériault, and John G. Wood.

Cover by Brom

Illustrated by Paul Daly, David Day, Justin DeWitt, Craig Henderson, Zach Howard, Matt Morrow, Dan Smith, and Grey Thornberry

GURPS System Design ■ Steve Jackson

Managing Editor ■ Andrew Hackard

GURPS Line Editor ■ Sean Punch

Project Administrator ■ Monique Chapman

Production Artists ■ Philip Reed, Alex Fernandez,

Justin DeWitt, and Kellar Hall

Design and Typography ■ Jack Elmy

Print Buyer ■ Monica Stephens

Art Direction ■ Mia Sherman

GURPS Errata Coordinator ■ Andy Vetromile

Sales Manager ■ Ross Jepson

Lead Playtester: Jeff Wilson

Playtesters: Michele Armellini, Peter Dell'Orto, Christopher M. Dicely, David Donachie, Rick Gerdes, Kenneth Hite, Thomas Jones-Low, Phil Masters, Elizabeth McCoy, Nana Yaw Ofori, Michael Pendleton, Jeff Raglin, Daniel Schubert, William Stoddard, Joe Weinmunson, and the rest of the *Pyramid* playtest community.

Author's Dedication: To Tracy Gangwer,
and her unique perspective.

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 Magic Items 3** is copyright © 2003 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.

ISBN 1-55634-418-X

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

Introduction	3	SECURITY ITEMS	50
<i>About GURPS.</i>	3	CURSES, TRICKS, AND TRAPS.	52
<i>About the Author.</i>	3	6. Golems and Mechagolems	54
1. Magic Items Across Time and Dimension	4	THE NATURE OF A GOLEM.	55
TL0 – BEFORE METAL	5	<i>The Social Qabala Association</i>	55
<i>“Spell-Based Magic”</i>	5	FOLLOWING ORDERS	56
<i>When Is a Magic Item Not a Magic Item?</i>	6	GOLEMS AS CHARACTERS	56
TL1-TL2 – BRONZE AND IRON	7	<i>Option: Mute Golems</i>	56
TL3 – TRADITIONAL FANTASY	8	NEW TYPES OF GOLEMS	57
<i>Secret Magic Settings</i>	8	GOLEM TABLE.	58
<i>Full Magic Settings.</i>	8	<i>How Golems Cast Spells</i>	60
<i>What’s a “Ritual Item”?</i>	8	RESILIENT GOLEMS	61
TL4 – CLOCKWORK AND GUNPOWDER	9	MIXED-MEDIA GOLEMS.	61
TL5 – THE AGE OF STEAM	9	GOLEMS OF DIFFERENT SIZES	62
<i>Losing Enchanted Objects – or Not</i>	10	SKILLED GOLEMS	63
TL6 – WORLD WARS AND PULP ACTION	11	ANIMAL-SHAPED GOLEMS	63
TL7-TL8 – MODERN DAY	11	OTHER SHAPES	64
<i>The Mysterious Little Shop.</i>	12	MECHANICAL GOLEMS	64
TL9+ – THE FUTURE	12	MECHAGOLEMS	65
<i>Books.</i>	13	7. Holy and Unholy Magic	67
OTHER WORLDS AND TIMES	14	HOLY ITEMS	68
THE HEIRLOOM	15	<i>Relics of the Catholic Church.</i>	69
2. Alternate Enchantment Techniques	16	UNHOLY ITEMS	73
RITUAL MAGIC ITEMS	17	8. Medical and Necromantic Magic	75
<i>New Spells.</i>	18	MEDICAL ITEMS	76
ARTIFACTS.	19	NECROMANTIC ITEMS	77
<i>Living Artifacts.</i>	19	<i>The Un-Pharaohs</i>	78
<i>Mage Wages</i>	20	9. Political and War Magic	80
INDUSTRIAL ENCHANTMENT.	20	POLITICAL ITEMS.	81
<i>Lend Skill and Talismans</i>	21	<i>The Magic-Free Elections Alliance</i>	82
QABALISTIC ENCHANTMENT	21	WAR ITEMS	83
ISLAMIC ENCHANTMENT	22	10. Tools and Toys	84
ENCHANTMENT THROUGH AGE	23	TOOLS	85
ENCHANTMENT THROUGH DEEDS	23	<i>The Toolmakers.</i>	86
SPELL ENGINES	24	TOYS AND ENTERTAINMENT.	88
<i>Prerequisites.</i>	25	11. Travel and Adventuring Magic	90
<i>What Complexity Do I Need?</i>	25	LAND AND WATER TRAVEL	91
<i>Option: Low-Tech Spell Engines</i>	26	<i>The Orc’s Chest</i>	92
<i>Spell Engines and Setting.</i>	26	SPACE TRAVEL.	93
<i>Spell Rituals</i>	27	OTHER TRANSPORTATION ITEMS	96
FOLK MAGIC.	28	ADVENTURING ITEMS	97
NATURAL MAGIC.	29	12. Weaponry.	98
NEW ENCHANTMENT SPELLS	29	SWORDS	99
<i>The Role of Spell Arrows in the Campaign</i>	32	<i>Armory Island.</i>	100
3. Buildings and Places of Power	34	OTHER MELEE WEAPONS	100
<i>Magic Item Information</i>	36	PRE-GUNPOWDER RANGED WEAPONS	102
<i>The Carthaginian Solution.</i>	37	GUNS	102
4. Clothing and Armor	39	13. Wizardly Tools	104
CLOTHING	40	<i>The Bureau of Sticks (The Bureau of Staff Registration)</i>	106
<i>The Haberdashers From Hell</i>	41	Table: 216 Spell Components	114
JEWELRY	42	Common Enchantment Table II	116
ARMOR	43	Magic Item Table	125
5. Criminal and Law-Enforcement Magic	45	Index	127
THIEVING ITEMS	46		
OTHER ILLEGAL ITEMS	47		
<i>The Magnificent Magi</i>	48		

INTRODUCTION

"It's definitely refined metal, probably steel, probably a spaceship," reported the computer. "There are no EM emissions, and it's dead cold, so it has to be abandoned."

"I.e., salvage," said the captain.

"... I.e., salvage," confirmed the computer. "But..."

"But?" asked the captain, as she carefully brought the ship down from cruising velocity.

"But, it appears to be intermingled with an asteroid. And, it's much too small. Too dense."

"Well, we'll know for sure in a minute. That should be it right there... Okay, that's an odd design..." The "ship" was long and thin, and appeared to go straight through the roughly-round asteroid like a pen through an orange, except that pens aren't flat, with hilts.

"It looks like a sword, doesn't it?"

"Further scanning shows the blade is solid metal. Except for being hundreds of meters long, it is a sword."

"Ornate, too. Is that some sort of engraving, near the hilt? I don't recognize the language."

"I think I can translate: 'Whoever pulls this sword from this stone, is rightful Pendragon and Emperor of the Galaxy.'"

"Please tell me you're kidding... please?"

Magic items show up in the strangest places. Dark caves... hidden temples... secret treasure rooms. But they can also appear in the depths of space, in back-alley speakeasies, and well-lit showrooms.

This newest volume in the *GURPS Magic Items* series covers the full spectrum of magic items, from classic magic swords and enchanted rings, to the holy (and unholy) six-guns of the Old West, to the mass-produced merchandise of *GURPS Technomancer*. It provides new items and enchantment techniques for existing *GURPS* worlds, as well as generic items suitable for many different campaigns, and a few unique artifacts that can serve as inspiration for brand new settings and adventures.

The first chapter of this book is a gazetteer of time and space, discussing magic items in more than a score of historic, mythic, and science-fictional settings, as well as more general notes for every tech level from the Stone Age to the far future.

In the second chapter, the details and mechanics of several alternate enchantment techniques are presented, to give the GM a range of choices beyond "traditional" *GURPS Magic* enchantment. These practices include the charms and talismans of ritual magic, the unique artifacts of *GURPS In Nomine*, and industrial assembly-line enchantment.

After that comes the meat of this book: 11 chapters of magic items from dozens of colorful settings. Incorporated into the appropriate chapters are new rules for golems and other specialized kinds of magic items. We close the book with the *Common Enchantment Table II*, an extension to the original *Common Enchantment Table* from *GURPS Magic Items*, presenting the statistics for hundreds of simple magic items.

This book expands the scope of magic items across the universe. Endless possibilities await.

About the Author

Jonathan Woodward is a part-time freelance writer and full-time computer professional. He is the author of *GURPS Ogre* and *Transhuman Space: In The Well*, and co-author of the *Hellboy Sourcebook and Roleplaying Game* and several books for White Wolf Publishing's *Trinity* science-fiction roleplaying game. In addition to roleplaying, he is a noted Legophile and giant robot fan. He has come into possession of many magical items over the years, but is forever giving them to those more deserving than himself. He lives in Massachusetts.

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. For a current catalog, send us a legal-sized or 9"×12" SASE – please use two stamps! – or just visit www.warehouse23.com.

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 on our website – 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 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 Magic Items 3* web page is at www.sjgames.com/gurps/books/magicitems3/.

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 CB to *GURPS Cabal*, G to *GURPS Grimoire*, M to *GURPS Magic, Second Edition*, MI to *GURPS Magic Items*, MIT to *GURPS Magic Items 2*, OW to *GURPS Old West, Second Edition*, R to *GURPS Religion*, RO to *GURPS Robots*, SPI to *GURPS Spirits*, STM to *GURPS Steampunk*, T to *GURPS Technomancer*, TT to *GURPS Time Travel*, and WT to *GURPS Warehouse 23*. The abbreviation for this book is MIiii. For a full list of abbreviations, see p. CI181 or the updated web list at www.sjgames.com/gurps/abbrevs.html.

GOLEMS OF DIFFERENT SIZES

Energy cost for larger golems increases in proportion to their volume and weight; a bronze golem twice the volume of a man has energy cost 1,200. Energy cost for smaller golems is 50% of that for full-sized golems, plus another 1% for each 2% of standard volume and weight. Thus, a bronze golem with 2% of normal human volume (standing about 18 inches tall) has energy cost 306. ST and hit points are proportional to volume (rounded to the nearest whole number), so the double-sized golem has ST 50 and 60 hit points, while the 2% golem has ST 1 and 1 hit point (rounded up from 0.5 and 0.6). Very small golems can effectively have ST 0, but hit points less than 1 are always rounded up to 1. DX, IQ, HT, Speed, PD, and DR are unaffected by size, but running Move is increased (or decreased) in proportion to the golem's height, as for Enhanced Move (p. CI54).

Mandrake Golem

This is a six-inch-high manikin formed from a whole mandrake root. The "mandragolem" was created by Nathan the Frugal to provide himself with a convenient and reliable supply of mandrake extract. A mandrake golem has ST 3, DX 4, HT 10/2, IQ 7. It has a speed of 5, and no PD or DR.

Cuttings from the golem can provide a steady supply of mandrake extract; each cutting produces one ounce of extract, and does one point of damage to the golem, which can only be repaired with Heal Plant. The mandrake golem must spend eight hours per day soaking in an unglazed clay pot of water, or lose 1 DX per day; if DX drops to zero, its Golem enchantment is

dispelled. To build the body takes one day of work, 100 energy, a freshly harvested mandrake, and a successful Shape Plant roll.

Suggested Setting: *GURPS Middle Ages 1.*

Component Spells: Variant Golem, Shape Plant.

Asking Price: \$25,000.

Undersea Golem

Rumored to have been used in ancient Atlantis, the steel undersea golems have been perfected by the British government in recent years. Part of their top-secret initiative to construct an underwater tunnel from Cornwall to Virginia, they are the backbone of the construction team.

Reinforced against the ocean's crushing pressures (via Fortify +5) and equipped with their own light sources in order to function, undersea golems are the strongest and largest golems known to man – albeit, the very few men who know about the project. An undersea golem is 7'3" tall, with the following statistics:

ST 90, DX 12, HT 15/80, IQ 9. It has a Speed of 6, PD 3, and DR 13.

Abilities: Strikes with fist for 10d damage. Undersea Golems are not enchanted with an innate physical skill. They cost 1,900 energy to create.

Suggested Setting: *GURPS Atlantis*, Qabala.

Component Spells: Continual Light, Fortify, Golem.

Asking Price: \$30,000.

THE TOOLMAKERS

As is no secret, Dwarves excel at the crafts. Even with mundane tools, the products of their workshops are second to none. Magical tools allow for items of surpassing quality, and are highly prized . . . and, thus, the craftsmen and enchanters who *make* magical tools are revered as if they were war heroes. The greatest call themselves the Toolmakers, and are something combining a guild, an association of professionals, and a secret society.

Few enchanters are also craftsmen, so they tend to associate in pairs. Arguably the most legendary pair were the twin brothers Imdik and Erhats, responsible for the True Forge (p. 87), among other powerful tools. As a result, whenever a pair of Dwarfven twins are born, where one possesses magery and one does not, the Toolmakers are there to recruit the babies into the order, to be raised by other Toolmakers. Most Dwarfven parents regard this as an honor (if a sad one). As twins are even rarer in Dwarves than in humans, and cases where only one is a mage rarer yet, this does not happen more than once a decade.

The Toolmakers thus primarily recruit from adult, successful enchanters and craftsmen. Existing teams are brought in together; those who have not yet found a good workmate are hooked up with another “single” Toolmaker. The Toolmakers, like Dwarfven society at large, *are* sexist, but they recognize talent when they see it, and a small percentage of the organization is female (mostly enchanters). A male Toolmaker is often reluctant to work with a female, but the pairings usually result in a happy marriage a few years down the road.

The Toolmakers *do* allow non-Toolmakers to create magical tools, by necessity, but the tools thus created *must* meet their high standards, or the enchanter will be told to turn his skill to other fields. The Toolmakers claim that they hold themselves to higher standards than outside enchanters, but this is difficult to prove one way or another. The Toolmakers wield a great deal of political power, and can topple kings just by creating tools other than those he requests. (As opposed to a work slowdown or a strike, which no Dwarf would consider; Dwarves *love* to work.) If the Toolmakers have a political agenda, it probably centers on cementing their position in society, but they could well have other goals.

Fast Prototyping Device

This device is a flat pallet about 6 inches high and a yard square with a cable leading to a computer workstation. It can create almost any item that has been rendered in a conventional CAD program, up to a 1-yard cube. Items so created last for 24 hours before dissolving into a puff of fog. Running this device requires a 400 kW power supply. FPDs have revolutionized the design and testing of most manufactured devices. It takes an average of 10 minutes to produce a rendered item. The FPD can not create radioactive materials, nor can it reproduce experimental new materials unless a stable sample is available. Likewise, all attempts to date to use an FPD to produce microbots have failed. At present there is a five-year waiting list to buy these devices.

Suggested Setting: *GURPS Technomancer*.

Component Spells: Variant Create Object, Draw Power.

Asking Price: \$25 million.

Mage's Markers

Mage's markers allow the user to change the color of items by touching them. Usually sold in a box of six or more, mage's markers are actually a set of small wands that temporarily change the color of subjects. The markers in a particular set work for 20 days.

A roll of 15 or less on 3d is required to make a color change. The marker should be applied to the subject's surface at two points (e.g., the top and bottom, two opposite ends, etc.); the intervening area will be colored in 1d minutes, and will remain colored for 3d minutes. Colors may be mixed. Unwilling living subjects may resist at IQ+2. A Mage's Marker works on all man-sized or smaller objects. Larger objects may be colored in increments.

Unsuccessful rolls mean the color change simply didn't take. Critical success means the item is colored exactly as the user wants, and any recoloring of the subject will always work. Critical failure means the individual marker ceases to work, permanently.

The GM may wish to include options like “infrared ink,” “radioactive ink,” or others in their campaign. Mage's markers come in sets of 6 to 24. The price below is for 6 markers (red, yellow, blue, green, purple, black).

Suggested Setting: *GURPS Technomancer*, *GURPS Illuminati University*.

Component Spells: Variant Dye.

Asking Price: \$100.

They were an unlikely threesome. The elf and the goblin were obviously mages, but the seven-foot human behind them was another story. From the ripped loincloth to the bastard sword slung at his back, he was the epitome of a barbarian. The mages tried to hush him as they walked into the library.

"We need to do some research, Zeveg, and we can't leave you walking the streets with Saulic's men about. But you have to be quiet. Using this library is a privilege."

"Yes, Una. Quiet."

"Okay, Quintas, I think the section on plant magics is over here."

"Yup, good, here's a book on mosses. Should help us with that strange orange stuff growing all over the drawbridge."

". . . Drat, it doesn't seem to be covered. Maybe this one . . ."

"I want something to read," said Zeveg.

"Zeveg, hush. Quintas, give him something with pictures."

"Here, look at the pretty flowers."

"Thank you, Una."

*"You're welcome . . . No, this book's no good either."
"Here, I found it! See that diagram? That's clearly the same type as the lich-king is using to protect his drawbridge."*

"Yah, looks good . . . but the text is in Dwarvish. You read Dwarvish?"

"Uh, no. I guess we need to hire a translator . . ."

"This. Species. Should. Not. Be. Exposed. To. Fire. As. It. Explodes. Dispersing. Its. Poisonous. Spores. Widely."

Una and Quintas turned their heads to see Zeveg looking over their shoulder.

"You read Dwarvish?"

"Used to adventure with dwarf mage. He showed me his books. He point at word once, tell me name, I remember. I have good memory."

"I know you have a good memory for faces, and paths . . ."

". . . And weapons. And which tavern keepers hate us."

"Ah-hmm. Zeveg, it seems we've underestimated you again. What's the next sentence say?"

Enchanters are as driven by self-interest as the next person. Often, the first two items an enchanter ever creates are a powerstone and a staff. Creating items which boost your own effectiveness can lead to exponential increases in power.

Athame

The athame is an ornate dagger or knife, etched with cabalistic sigils upon the blade. Often, an athame is crafted of expensive and symbolic materials such as silver for the blade and hilt, or stag's horn for the handle and grip. The athame is a symbol of an initiate's mystical potency and power over the spirit world. It is a common tool for ceremonial magic performed by Lodge initiates in full regalia. The athame provides the initiate with a +1 to +5 bonus on ritual casting rolls performed while wielding the enchanted blade. However, the purity and mystical dedication of the blades are important for their function, so they must be kept clean and used for no other purpose. If the athame is ever used as a physical weapon or tool, it loses all potency until an initiate performs a ritual purification followed by a ritual of rededication. They are bought as the Mystic Symbol advantage, at 10 character points per +1.

Suggested Setting: *GURPS Voodoo.*

Component Spells: None; ritual magic focus.

Asking Price: \$20,000.

The Cube of Power

Possibly the most magically useful item the Banestorm has ever brought to Yrth is the Cube of Power. Physically, it is a six-inch cube of heavy crystal enclosing a smaller cube of dull gray metal. The cube sits on an ornate iron stand which

has several levers. At first glance, it can be mistaken for an odd crystal ball.

After arriving on Yrth, it came into the possession of the Hand of Five, a small circle of enchanters. It required many Analyze Magic spells before they understood its functions. They discovered the strange metal was unknown to Yrthian alchemy, and that it is protected by an equally unknown preservation spell and permanent walls of force created just inside the outer crystal cube.

When the proper lever is depressed, the preservation spell is suspended. The metal begins to devour itself, and releases a flood of mana and other energies, held in place by the walls of force. The iron stand has another enchantment that allows mages touching it to tap this mana. It also creates an area of high mana reaching 17 yards in every direction from the cube.

After an hour, the metal is reduced to ash. Reactivating the preservation spell also causes the metal to regenerate, taking one day to return to its original state. This cycle can be repeated indefinitely. The amount of power available exceeded the mages' ability to safely handle it, but was definitely over 300 energy points.

The Truth

The cube is actually an advanced NEMA reactor from the world of *GURPS Technomancer* (see pp. T33-34). The Banestorm normally does not touch that world – the Cube of Power coming to Yrth is a once-in-a-millennium fluke. The metal is necronium (p. T44), the crystal box is enchanted with Preserve Fuel, and its insides are protected by six permanent Force Walls. Shutting off the Preserve Fuel allows the necronium to decay. It undergoes an unmoderated nuclear reaction, and would cause a meltdown if not for the Force Walls.

INDEX

- 216 spell components, 114.
Accidental spells, 18.
Adjustable Clothing spell, 29.
Adjustments for Size table, 24.
Advantages, *new*, 57.
Adventuring items, 97.
Adventuring magic, 90.
Age, *enchantment through*, 23.
Alchemists, 7.
Alternate enchantment techniques, 16.
Amnesia, *anterograde*, 110; *cinematic anterograde*, 111.
Animal-shaped golems, 63.
Animation, 64.
Animism, 5.
Anterograde amnesia, 110; *cinematic*, 111.
Armor, 39, 43.
Armory Island, 100.
Articulation, 64.
Artifacts, 19.
Artificers, 7.
Aspected mana, 35.
Assembly lines, 20.
Attune spell, 29.
Blank Spell Arrow spell, 33.
Books, 13.
Bronze Age, 7.
Buildings, 34.
Bureau of Staff Registration, 106.
Bureau of Sticks, 106.
Cannot Learn (Anterograde Amnesia) disadvantage, 110.
Cannot Learn (Cinematic Anterograde Amnesia) disadvantage, 111.
Carthaginian Solution, 37.
Catholic Church, *relics of*, 69.
Celestial artifacts, 19.
Charms, 17.
Cinematic anterograde amnesia, 111.
Clarke's Law, 14.
Clockwork Age, 9.
Clothing, 39, 40.
Common Enchantment Table II, 116.
Components, *spell*, 114.
Comprehension, 64.
Computers, 24, 27, 30.
Co-processor, *mana*, 25.
Corporeal artifacts, 19.
Costume spell, 30.
Create Mana Co-Processor spell, 30.
Creation, *as deed*, 24.
Criminal magic, 45.
Cube of Power, 36.
Curses, 52.
Deeds, *enchantment through*, 23.
Design, *strange*, 6.
Device, *psionic*, 6.
Dimensions, 4.
Disadvantages, *new*, 57; *variant*, 110, 111.
Discworld Roleplaying Game, 56.
Doesn't Fatigue advantage, 57.
Draw Power/TL spell, 31.
Drive Core Operation skill, 93.
Drive Core statistics, 94.
Dwarves, 86, 87, 112.
Dying Mars, 14.
Efficiency by TL table, 21.
Efficiency rates at different tech levels, 21.
Egypt, 7, 113.
Enchantment spells, *new*, 29.
Enchantment Table II, *Common*, 116.
Enchantment techniques, *alternate*, 16.
Enchantment, *industrial*, 20; *Islamic*, 22; *quabalistic*, 21; *through age*, 23; *through deeds*, 23.
Engines, *spell*, 24, 27.
Entertainment, 88.
Ethereal artifacts, 19.
Fake magic, 6.
Fantasy, *traditional*, 8.
Fetishes, 17.
Foci, 17.
Folk magic, 28.
Full magic settings, 8.
Future Age, 12.
Gadgets, 7, 11.
Gematria skill, 22.
Genius enhancement, 24.
Golem table, 58.
Golem template, 56.
Golems, 10, 21, 54; *animal-shaped*, 63; *as characters*, 56; *following orders*, 56; *mechanical*, 64; *mixed-media*, 61; *mute option*, 56; *nature of*, 55; *new types of*, 57; *of different sizes*, 62; *resilient*, 61; *samples*, 60; *spellcasting*, 60; *types*, 59, 60.
Gorgon, 7.
Greece, 7.
Gunpowder Age, 9.
Guns, 102.
GURPS Alternate Earths, 71.
GURPS Arabian Nights, 8, 22, 44, 63.
GURPS Atlantis, 7, 62, 79, 82.
GURPS Basic Set, 3, 5.
GURPS Bio-Tech, 76.
GURPS Cabal, 3, 8, 14, 38, 41, 42, 48, 81, 92, 95, 110, 111, 113.
GURPS Castle Falkenstein, 10.
GURPS Celtic Myth, 91.
GURPS China, 52.
GURPS Cliffhangers, 11, 82, 92.
GURPS Compendium I, 3, 7.
GURPS Compendium II, 111.
GURPS Deadlands, 10.
GURPS Dinosaurs, 5.
GURPS Egypt, 7, 113.
GURPS Fantasy Bestiary, 50.
GURPS Fantasy Folk, 41.
GURPS Fantasy, 102.
GURPS Goblins, 9, 44, 47, 50, 65, 69, 74, 100.
GURPS Greece, 7, 68, 79, 101.
GURPS Grimoire, 3, 27, 31.
GURPS High-Tech, 103.
GURPS Illuminati, 41, 48.
GURPS Illuminati University, 11, 42, 48, 53, 72, 85, 86, 88, 89, 96, 97, 108.
GURPS Imperial Rome, 7, 63.
GURPS In Nomine, 3, 14, 19-21, 53, 57, 95, 103.
GURPS Japan, 8, 31, 52, 100.
GURPS Low-Tech, 5.
GURPS Magic, 3, 5, 7, 18, 21, 36, 55, 59, 61, 63.
GURPS Magic Items 1, 33.
GURPS Magic Items 2, 3, 33.
GURPS Mars, 14.
GURPS Middle Ages 1, 8, 62, 81.
GURPS Old West, 3, 9, 47, 103.
GURPS Religion, 3.
GURPS Robots, 3, 24, 31.
GURPS Russia, 9, 28.
GURPS Spirits, 3, 5, 17, 38, 40, 57, 72.
GURPS Steampunk, 7, 10, 21, 22, 24, 43, 55, 96, 113.
GURPS Supers, 11, 41, 42, 44, 47, 51, 71, 82.
GURPS Swashbucklers, 9, 43, 99.
GURPS Technomancer, 3, 8, 10, 11, 36, 40, 43, 44, 47, 49-51, 53, 55, 59, 61, 72, 76, 77, 79, 82, 83, 85-88, 92, 97, 103, 105, 107, 108.
GURPS Time Travel, 14, 71.
GURPS Traveller, 14.
GURPS Undead, 77, 79, 113.
GURPS Vehicles, 27.
GURPS Voodoo, 5, 8, 9, 11, 17, 72, 105.
GURPS Warehouse 23, 12.
GURPS WWII, 11, 83.
GURPS Y2K, 12.
Haberdasher from Hell, 41.
Hand of Five, 105.
Hard SF, 14.
Hardwired spells, 24.
Heirlooms, 15.
High-tech enchantment, 20.

- Hitler, 11.
 Holy items, 68.
 Holy magic, 67
 Horatio Club, 14.
 Hourglass, Order of the, 14.
 Hypothetical spells, 18.
 Illegal items, 47.
 Impression Blocker spell, 31.
 Industrial enchantment, 20.
 Inspired Creation spell, 31.
 Iron Age, 7.
 Islam, 22.
 Islamic enchantment, 22.
 Japan, 8.
 Jewelry, 42.
 Koran Scholarship skill, 22.
 Land travel, 91.
 Law-enforcement magic, 45.
 Lend Skill, *and talismans*, 21.
 Leprechauns, 41.
Liber Reliquarum, 20.
 Living artifacts, 19.
Lord of the Rings, The, 10.
 Losing enchanted objects, 10.
 Lost spells, 18.
 Low-tech spell engines option, 26.
 Mage wages, 20.
Mage: The Ascension, 8.
 Magery, 12, 25.
 Magi, The Magnificent, 48.
 Magic Item Table, 125.
 Magic items across time and dimension, 4.
 Magic-Free Elections Alliance, The, 82.
 Magnificent Magi, 48.
 Mana co-processor, 25, 30.
 Mana, *aspected*, 35.
 Manaclysm, 12.
 Mars, *dying*, 14.
 Marx, Karl, 55.
 Maximum Spell Level By Complexity Table, 25.
 Mechagolems, 54, 65.
 Mechanical golems, 64.
 Medical items, 76.
 Medical magic, 75.
 Melee weapons, *other*, 100.
 Middle Ages, 8.
 Mixed-media golems, 61.
 Modern-Day Age, 11.
 Mummy, 113.
 Mute golem option, 56.
 Mysterious little shop, 12.
 Natural magic, 29.
 Nazis, 11.
 Necromantic items, 77.
 Necromantic magic, 75.
 New enchantment spells, 29.
 New spells, 18.
 New types of golems, 57.
 No Extra Effort disadvantage, 57.
 Old West, 9.
 Operating Expenses table, 21.
 Option, *low-tech spell engines*, 26.
 Optional Spell Engines By TL table, 26.
 Orc's Chest, 92.
 Order of the Hourglass, 14.
 Orichalcum Age, 7.
 Other melee weapons, 100.
 Other times, 14.
 Other transportation items, 96.
 Other worlds, 14.
 Paper, 13.
 Papyrus, 13.
 Perception, 64.
 Philosophy, 7.
 Places of power, 34.
 Political items, 81.
 Political magic, 80.
 Portable aura reader, 27.
 Post-manaclysm, 12, 76, 77, 109.
 Pre-gunpowder ranged weapons, 102.
 Programs, *spell*, 25.
 Psionic device, 6.
 Pulp Age, 11.
 Qabala Association, The Social, 55.
 Qabala, 10, 21, 22, 55, 61, 62, 65.
 Qabalistic enchantment, 21.
 Ranged weapons, *pre-gunpowder*, 102.
 Reason, 7.
 Relics, of the Catholic Church, 69.
 Resilient Golem spell, 32.
 Resilient golems, 61.
 Resist Enchantment spell, 32.
 Rituals, *spell*, 27.
 Robots, 24, 30.
 ROM, 24, 112.
 Rome, 7.
 Russia, 9.
 Sample golems, 60.
 Science fiction, hard, 14.
 Secret magic, 11.
 Secret spells, 18.
 Security items, 50.
 Serials, 11.
 Shamans, 5.
 Silly spells, 18.
 Skill, new, 22, 93.
 Social Qabala Association, 55.
 Solution, Carthaginian, 37.
 Soul Creation spell, 31.
 Space travel, 93.
 Spanish Inquisition, 81.
 Speed Spell Arrow spell, 33.
 Spell Arrow spell, 32.
 Spell arrows, *role in the campaign*, 32.
 Spell components, 114.
 Spell Engine Options table, 25.
 Spell Engines by TL table, 24.
 Spell engines, 24, 26, 27.
 Spell Program Costs table, 25.
 Spell programs, 25.
 Spell rituals, 27.
 Spell-based magic, 5.
 Staff Registration, Bureau of, 106.
 Steam Age, 9.
 Steampunk, 10.
 Sticks, The Bureau of, 106.
 Strange design, 6.
 Sufficiently advanced technology, 6.
 Super equipment, 11.
 Swords, 99.
 Talismans, *and Lend Skill*, 21.
 Tech Levels, 5-12, 24.
 Technology, *sufficiently advanced*, 6.
 Thieving items, 46.
 Time, 4.
 Times, other, 14.
 Toolmakers, 86.
 Tools, 84, 85; *wizardly*, 104.
 Totemism, 6.
 Toys, 84, 88.
 Traditional fantasy, 8.
 Transfer Loyalty spell, 33.
Transhuman Space, 13, 14.
 Transportation items, *other*, 96.
 Traps, 52.
 Travel magic, 90.
 Travel, *land*, 91, *space*, 93; *water*, 91.
 Tricks, 52.
 Unholy items, 73.
 Unholy magic, 67.
 Unique spells, 18.
Unknown Armies, 8.
 Unknown spells, 18.
 Un-Pharaohs, 78.
 Variant spells, 18.
 Vellum, 13.
 War items, 83.
 War magic, 80.
 Water travel, 91.
 Weaponry, 98.
 Weapons, *other melee*, 100;
 pre-gunpowder ranged, 102.
 Weird spells, 18.
 Weirdness Magnet disadvantage, 18.
 Western, 9.
 Wizardly tools, 104.
 Worlds, *other*, 14.
 Writing, 13.
 Yrth, 8, 10, 40, 42-44, 46, 49, 53, 63, 79,
 81, 86, 87, 97, 99, 100-102, 106, 107,
 112.
 Zombie, 113.

STUCK FOR AN ADVENTURE? NO PROBLEM.

**e23 sells high-quality game adventures
and supplements in PDF format.**

- Get complete sample adventures free for *GURPS*, *In Nomine*, and *Traveller*!
- PDFs from the major players in online publishing: Ronin Arts, Ken Hite, Atlas Games, and 01 Games.
- New gems from up-and-coming publishers, like Atomic Sock Monkey Press and Expeditious Retreat Press.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Original material for *Transhuman Space* and *In Nomine*, with new *GURPS* supplements from Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Buy it once, have it always. Download your purchases again whenever you need to.

Download ● Print ● Play

STEVE JACKSON GAMES

e23 is part of Warehouse 23, the online store at Steve Jackson Games.
Warehouse 23 is also the official Internet retailer for Atlas Games, Ninja Burger, and many other publishers.
Visit us today at www.warehouse23.com for all your game STUFF!