

GURPS

Fourth Edition

POWER-UPSTM **PERKS**

Written by SEAN PUNCH
Illustrated by DAN SMITH

An e23 Sourcebook for GURPS®

STEVE JACKSON GAMES

Stock #37-0129

Version 1.0 – July, 2008

CONTENTS

INTRODUCTION 3
 What Perks Are Included? 3
 How Were They Named? 3
 How Are They Sorted? 3
 How Many Should I Allow? 3
 About the Author 3

THE PERKS 4
 Appearance Perks 4
 Combat Perks 4
 Special Properties 4
 Equipment Perks 8
 Exotic Perks 9
 Power Perks 11
 Mental Perks 12
 Physical Perks 13
 Shticks 14
 Skill Perks 15
 Social Perks 17
 Supernatural Perks 19
 Unusual Background Perks 20

INDEX 22

About GURPS

Steve Jackson Games is committed to full support of **GURPS** players. Our address is SJ Games, P.O. Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! We can also be reached by e-mail: info@sjgames.com. Resources include:

Pyramid (www.sjgames.com/pyramid). Our online magazine includes new **GURPS** rules and articles. It also covers the **d20** system, *Ars Magica*, *BESM*, *Call of Cthulhu*, and many more top games – and other Steve Jackson Games releases like *Illuminati*, *Car Wars*, *Transhuman Space*, and more. *Pyramid* subscribers also get opportunities to playtest new **GURPS** books!

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 SASE, or just visit www.warehouse23.com.

e23. Our e-publishing division offers **GURPS** adventures, play aids, and support not available anywhere else! Just head over to e23.sjgames.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.

Internet. Visit us on the World Wide Web at www.sjgames.com for errata, updates, Q&A, and much more. To discuss **GURPS** with SJ Games staff and fellow gamers, come to our forums at forums.sjgames.com. The **GURPS Power-Ups 2: Perks** web page can be found at www.sjgames.com/gurps/books/power-ups/power-ups2.

Bibliographies. Many of our books have extensive bibliographies, and we're putting them online – with links to let you buy the books that interest you! Go to the book's web page and look for the "Bibliography" link.

Rules and statistics in this book are specifically for the **GURPS Basic Set, Fourth Edition**. Page references that begin with B refer to that book, not this one.

GURPS System Design ■ STEVE JACKSON
GURPS Line Editor ■ SEAN PUNCH
 e23 Manager ■ STEVEN MARSH
 Page Design ■ PHILIP REED
 and JUSTIN DE WITT

Managing Editor ■ PHILIP REED
 Art Director ■ WILL SCHOONOVER
 Production Artist ■ NIKOLA VRTIS
 Prepress Checker ■ WILL SCHOONOVER

Marketing Director ■ PAUL CHAPMAN
 Sales Manager ■ ROSS JEPSON
 Errata Coordinator ■ ANDY VETROMILE
GURPS FAQ Maintainer ■
 VICKY "MOLOKH" KOLENKO

Additional Material: Peter Dell'Orto, Shawn Fisher, Phil Masters, David Morgan-Mar, David Pulver, William H. Stoddard, and Hans-Christian Vortisch

Playtester/Useful Comments: Paul Chapman

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. **Power-Ups 2: Perks**, *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 Power-Ups 2: Perks** is copyright © 2008 by Steve Jackson Games Incorporated. All rights reserved.

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.

INTRODUCTION

There's nothing quite like getting a bunch of bite-sized goodies for next to nothing – and perks fit the bill! As the *Basic Set* explains, a perk is a minor advantage that costs only 1 point. Perks are penny candy for your PC.

Despite being small and inexpensive, perks are big on flavor. Just a few can make an ordinary character concept extraordinary. This is to a great extent because perks are open to interpretation and rarely raise game-balance concerns, which encourages players and GMs alike to cast aside rules and consider *personality*.

GURPS Power-Ups 2: Perks is simply a big list of perks that tries to hold true to all of these principles: flavor, flexibility, and variety. Everything here has been checked for game balance. The GM must still exercise judgment, but we've made every effort to keep things sensible.

Have fun!

WHAT PERKS ARE INCLUDED?

Power-Ups 2: Perks incorporates *every* perk published for *GURPS* as of spring 2008, including all the combat perks from *GURPS Martial Arts*, making it the “one-stop perk source.” But it isn't just recycled material! It expands on the old perks, makes them more generic, and mixes them 50/50 with *brand-new* ones.

The future holds more perks, of course, and perhaps further collections of perks. Until then, if you want a perk that isn't here, use what *is* here as your guide. Swapping the rule, skill, or die roll that a perk modifies for another object of the same general type will usually yield a perk that – with minor tweaks – is balanced and sensible.

HOW WERE THEY NAMED?

Some perk names are utilitarian, others are whimsical, and still others have roots in the distant history of *GURPS*. The names mostly *don't matter* as long as the players and GM know the rules that accompany each name. If you prefer functional perk names – or fanciful ones – then change the ones that don't fit. And if a particular player really wants to rename a perk for *his* PC, more power to him – he's getting into the spirit of things!

HOW ARE THEY SORTED?

Most people don't especially like huge lists, so the perks (more than

160 of them!) are sorted by *type*. If you prefer alphabetical order, see the index (p. 22).

HOW MANY SHOULD I ALLOW?

The GM decides how many perks PCs can have. Perks are minor traits, so it *probably* won't break anything to set *no* limit. Like quirks, however, perks are characterization aids above all, and a character with scads of them risks coming across as scattered. As well, while the individual perks are reasonably balanced, it's impossible to check every possible combination – and unlimited access means greater odds of some unanticipated super-combo.

A suggested limit, then, is one perk per 25 starting character points, excluding racial perks. This lets the typical 150-point starting PC purchase up to six perks, which seems about right next to five quirks. As always, the GM has the final say.

ABOUT THE AUTHOR

Sean “Dr. Kromm” Punch set out to become a particle physicist in 1985, ended up the *GURPS* Line Editor in 1995, and has engineered rules for almost every *GURPS* product since. During the *GURPS Third Edition* era, he compiled both *GURPS Compendium* volumes, developed *GURPS Lite*, wrote *GURPS Wizards* and *GURPS Undead*, and edited or revised over 20 other titles. With David Pulver, he produced the *GURPS Basic Set, Fourth Edition*, in 2004. His latest creations include *GURPS Powers* (with Phil Masters), *GURPS Martial Arts* (with Peter Dell'Orto), and *GURPS Dungeon Fantasy 1-4*. Sean has been a gamer since 1979. His non-gaming interests include cinema and wine. He lives in Montréal, Québec with his wife, Bonnie. They have two cats, Banshee and Zephyra, and a noisy parrot, Circe.

Power Perks

Individuals with superhuman powers can use perks to represent their powers' most trivial abilities. Perks defined as part of a power are subject to the power's limitations but get the benefit of the power's Talent on any rolls required to use them. For inspiration, here's a modest selection of perks for a few powers from **GURPS Powers**:

Air: Accessory (Vacuum Cleaner), Air Jet, Perfume, and Pressure-Tolerant Lungs.

Animal Control: Call of the Wild, Feathers, Fur, Good with (Animal), Limited Camouflage, Pet, and Scales.

Body Alteration: Compact Frame, Extreme Sexual Dimorphism, Hands-Free, Iron Body Parts, Limited Camouflage, Long Fingers/Thumbs, Natural Pockets, No Visible Damage, Striking Surface, and almost any Appearance perk – any of them Switchable.

Body Control: Acceleration Tolerance, Chi Resistance, Controllable Disadvantage (physical), Cotton Stomach, Focused Fury, Iron Body Parts, Parthenogenesis, Reproductive Control, Rinse, Sanitized Metabolism, and Special Exercises.

Death: Brotherhood (Zombies or similar undead), Carrier, Covenant of Rest, Dramatic Death, Immunity to (Specific Disease or Specific Poison), and Rest in Pieces.

Healing: Medical Accessory perks like First Aid Kit, Hypo, Medical Gear, and Surgical Instruments.

Illusion: Illumination, Limited Camouflage, Perfume, and Appearance perks, possibly made Switchable.

Life: Covenant of Rest, Parthenogenesis, Reproductive Control, and Rest in Pieces.

Light: Illumination, Periscope, and Robust Vision.

Magic: Almost any supernatural perk pertaining to magic.

Sound/Vibration: Accent, Accessory (Stereo System or Ultrasound Scanner), Extended Hearing, Penetrating Voice, and Robust Hearing.

Telepathy: Brotherhood, Controllable Disadvantage (mental), Good with (Social Group), and Influence Shticks.

In this case, Accessory perks don't represent physical gadgets but the ability to emulate their effects.

In addition, any power that can generate webs or vines might have Climbing Line and Swinging. The Rule of 17 perk fits powers with many resisted abilities. Sartorial Immunity suits powers that generate force fields capable of protecting against fuss and muss. And supers often justify Clothing Shticks and Supersuit via powers.

Immunity to (Specific Hazard)†

As a *realistic* trait, this means you're totally immune to an extremely rare or specific metabolic hazard that DR wouldn't affect; e.g., Immunity to Gas Narcosis.

As a *fantasy* trait, you – or your race – are immune to the damaging environmental hazards of one specific locale or narrow type. The operative words here are “specific” and “narrow”! Not “Immunity to Fire” or “Immunity to Corrosives,” or even “Immunity to Lava” or “Immunity to Acid,” but things like “Immunity to Mount Doom” (if you're adapted to one specific volcano) or “Immunity to Swamp Acid” (if your world's fantasy acid swamps don't harm you).

Immunity to (Specific Poison)†

You're totally immune to one *specific* poison – it simply has no effect on you.

Limited Camouflage†

Your surface (fur, paint job, skin, etc.) blends in with a particular terrain or vegetation type, giving +2 to Camouflage and Stealth when posed *still* and *unclad* against a suitable backdrop. For instance, a gargoyle with Limited Camouflage (Stone) would get a bonus next to a rock face (and possibly +2 to Acting to “impersonate” statuary!), while a tiger with Limited Camouflage (Jungle) would be hard to see in his wilderness home.

Long Fingers/Thumbs

You don't have Claws (p. B42), but your digits are long enough that when you target the eyes with a barehanded strike or eye gouge, you get the ×4 wounding modifier for the skull. If you have Talons or Long Talons, you don't need this perk.

No Degeneration in Zero-G

Races that evolved in a gravity field suffer from a slow loss of bone density when they live in microgravity or zero gravity. Without special exercises or treatments, they must roll vs. HT every six months. Failure indicates a loss of one point of ST; critical failure gives Vulnerability (Crushing ×2) [-30]. This perk grants immunity to these rolls.

No Visible Damage*

Prerequisite: Unkillable.

Regardless of your injuries, you don't *look* wounded until you reach -10×HP. You can be crippled, but your limbs can't be amputated and your eyes can't be put out – crippling injury leaves them in place but nonfunctional.

Parthenogenesis

Prerequisite: Female.

You can trigger pregnancy by inducing voluntary hormonal changes via biofeedback, or by taking a pill. The fetus is effectively your clone. This is a perk if you can also use sexual reproduction; it's 0-point feature if you can *only* reproduce this way.

Perfume

Your body generates its own natural scent, which most people find pleasing. You have +1 on reaction rolls where a pleasant smell makes a difference.

Periscope

You're able to bend or reflect light, either with a material object (making this perk an Accessory) or using a light-control power, so that you can see over obstacles and around corners. This requires continuous Aim maneuvers, and you can't see directly in front of you while doing so.

Pressure-Tolerant Lungs†

Your lungs and other organs can handle a wider range of atmospheric pressures than an ordinary human's. Add either thin or dense atmospheres to the range of pressures you can breathe without penalty, and shift the penalties for thinner or denser atmospheres, respectively, by one class; see *Atmospheric Pressure* (p. B429).

Special Exercises†‡

You pursue an exercise regimen that grants access to an attribute level or advantage that's usually cinematic or off-limits for your race. Each trait requires its own perk.

Examples:

Attributes: Special Exercises (DX), Special Exercises (IQ), and Special Exercises (HT) come in levels, with each level letting you exceed the racial norm in that score – 20, for a human – by one.

Secondary Characteristics: Special Exercises (Will) and Special Exercises (Per) work much the same way as higher attribute limits, but each level lets you exceed the norm by *two*. Each level of Special Exercises (Basic Speed) lets you increase Basic Speed by one beyond the normal two levels, while each level of Special Exercises (Basic Move) lets you increase Basic Move by one past the usual three levels. For HP and FP, take Special Exercises (HP can exceed FP by 100%) and (FP can exceed HT by 100%).

Advantages: Special Exercises (DR 1, Ablative), Special Exercises (DR 1, Tough Skin), Special Exercises (Arm ST 1), Special Exercises (Lifting ST 1), and Special Exercises (Striking ST 1) are typical. Each level extends the right to buy one level of the indicated advantage.

The GM should consider limiting humans to two or three levels of any Special Exercises that comes in levels, if he wants them to be remotely believable characters.

Unique Technique†

You can use and improve a technique that's otherwise forbidden in the campaign. Most often, the GM will let you “buy off” a common skill penalty as a Hard technique in a setting where no technique for that exists. Each exemption requires its own perk.

This is Secret Knowledge (p. 20) for techniques, with the added facet that you can sometimes coin new techniques.

Unusual Training†

With sufficient training, certain cinematic skills and techniques might work in reality. You've studied one of these. Unusual Training lets you buy a cinematic capability in a realistic campaign, or *without* a prerequisite advantage such as Gunslinger, Trained by a Master, or Weapon Master. Since what's “cinematic” is often not the feat but the ability to perform it unrestricted, the perk might specify a set of “believable” circumstances that must be true to use the skill or technique.

Examples:

Unusual Training (Breaking Blow, Only vs. well-braced objects out of combat): Lets you break boards.

Unusual Training (Dual-Weapon Attack, Both attacks must target the same foe): Lets you improve the Dual-Weapon Attack technique for use on one opponent. You still have the full -4 to attack *adjacent* adversaries simultaneously.

Unusual Training (Musical Influence, Only on tame pets): Lets you be a snake-charmer.

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 Sean Punch, William Stoddard, David Pulver, and Phil Masters!
- 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 Dork Storm Press, Atlas Games, and many other publishers. Visit us today at www.warehouse23.com for all your game STUFF!

INDEX

- Acceleration Tolerance, 13.
Accent, 12.
Accessory, 10.
Acrobatic Feints, 5.
Acrobatic Kicks, 5.
Air Jet, 10.
Akimbo, 5.
Alcohol Tolerance, 13.
Androgynous, 4.
Appearance perks, 4.
Armor Familiarity, 5.
Armorer's Gift, 5.
Attribute Substitution, 15.
Autotrance, 12.
Back to the Wall, 15.
Background Knowledge, 16.
Base, 17.
Better (Gear), 8.
Biting Mastery, 5.
Brotherhood, 18.
Burrower, 10.
Call of the Wild, 12.
Carrier, 13.
Charms, 19.
Cheaper (Gear), 8-9.
Chi Resistance, 19.
Citizenship, 17.
Classic Features, 4.
Climbing Line, 10.
Clinch, 5.
Cloak Shtick, 14.
Clothing Shticks, 14.
Combat perks, 4-8.
Combat Shticks, 15.
Combat Vaulting, 5.
Compact Frame, 13.
Controllable Disadvantage, *mental*, 12; *physical*, 13.
Convincing Nod, 15.
Cotton Stomach, 5.
Courtesy Title, 18.
Covenant of Rest, 19.
Crossbow Finesse, 7.
Cross-Species Surrogacy, 10.
Cross-Trained, 16.
Cutting-Edge Training, 16.
Dabbler, 16.
Deep Sleeper, 13.
Dirty Fighting, 5.
Disarming Smile, 15.
Disposable Identity, 18.
Doodad, 9.
Dramatic Death, 19.
Drunken Fighting, 5.
Dual Ready, 5.
Efficient, 16.
Energizer, 15.
Equipment Bond, 9.
Equipment perks, 8-9.
Exotic Equipment Training, 9.
Exotic perks, 9-12.
Exotic Weapon Training, 5.
Extended Hearing, 14.
Extra Option, 20.
Extreme Sexual Dimorphism, 10.
Eye for Distance, 13.
Fearsome Stare, 15.
Feathers, 10.
Flourish Shtick, 15.
Focused (Task), 13.
Focused Fury, 5.
Follow-Through Shtick, 15.
Forgettable Face, 4.
Form Mastery, 5.
Friend, 18.
Full Tank, 15.
Fur, 10.
Gangster Swagger, 15.
Generator, 10.
Good with (Animal), 13.
Good with (Social Group), 13.
Grip Mastery, 6.
Ground Guard, 6.
GURPS, 3, 8; **Basic Set**, 3; **Bio-Tech**, 9; **High-Tech**, 5, 8; **Magic**, 20; **Martial Arts**, 3, 5-7, 20; **Powers**, 11; **Supers**, 9; **Thaumatology**, 20.
Hands-Free, 16.
Haughty Sneer, 15.
Headhunter, 13.
High-Heeled Heroine, 14.
High-Heeled Hurt, 7.
Honest Face, 4.
Huge Weapons, 6.
Hyper-Specialization, 16.
Ignition, 10.
Illumination, 10.
Immunity to, *Specific Disease*, 14; *Specific Hazard*, 11; *Specific Poison*, 11.
Improvised Weapons, 6.
Influence Shticks, 15.
Intuitive Repairman, 9.
Iron Body Parts, 6.
Job Hunter, 13.
Last Man Out, 15.
License, 18.
Limited Camouflage, 11.
Long Fingers/Thumbs, 11.
Looks Good in Uniform, 14.
Low Rejection Threshold, 14.
Magical School Familiarity, 19.
Masked Shtick, 14.
Maximum number of perks, 3.
Mental perks, 12-13.
Named Possession, 19.
Naming perks, 3.
Natural Pockets, 14.
Naval Training, 6.
Neck Control, 6.
No Degeneration in Zero-G, 11.
No Hangover, 14.
No Nuisance Rolls, 16.
No Visible Damage, 11.
Number of perks allowed, 3.
Obscure True Name, 19.
Off-Hand Training, 16-17.
Office, 18.
Off-Screen Reload, 15.
On Alert, 15.
One-Armed Bandit, 6.
One-Task Wonder, 17.
One-Way Fluency, 13.
One-Way Literacy, 13.
Pants-Positive Safety, 6.
Parthenogenesis, 11.
Passing Appearance, 4.
Passing Complexion, 4.
Patience of Job, 13.
Peg-Leg Fighting, 6.
Penetrating Voice, 14.
Perfume, 11.
Periscope, 11.
Permit, 18.
Pet, 18.
Photogenic, 4.
Physical perks, 13-14.
Pistol-Fist, 6.
Power Grappling, 7.
Power perks, 11.
Pressure-Tolerant Lungs, 11.
Procedure, 15.
Purpose, 19.
Quick-Sheathe, 7.
Quick-Swap, 7.
Racial Gifts, 12.
Rapid Retraction, 7.
Razor Kicks, 7.
Reach Mastery, 7.
Reproductive Control, 12.
Resistant to (Specific Poison), 14.
Rest in Pieces, 19-20.
Rinse, 12.
Robust (Sense), 14.
Rule of 15, 13.
Rule of 17 (Skill), 20.
Rules Exemption, 20.
Sacrificial Parry, 7.
Sanitized Metabolism, 12.
Sartorial Integrity, 14.
Scales, 12.
School Adaptation, 21.
Sea Legs, 14.
Secret Knowledge, 20.
Secret Styles, 7.
Shield-Wall Training, 7.
Shoves and Tackles, 7.
Shticks, 14-15.
Skill Adaptation, 17.
Skill perks, 15-17.
Skintight Shtick, 14.
Social perks, 17-18.
Special Exercises, 21.
Special properties of perks, 4.
Special Setup, 7.
Spirit Contract, 20.
Standard Operating.
Striking Surface, 12.
Strongbow, 7.
Style Adaptation, 21.
Style Familiarity, 7-8.
Suit Familiarity, 9.
Supernatural perks, 19-20.
Supersuit, 9.
Sure-Footed, 8.
Swinging perk, 16.
Teamwork, 8.
Technique Adaptation, 17.
Technique Mastery, 17.
Template Adaptation, 21.
Trademark Move, 8.
Transporter, 16.
Trivial Destiny, 20.
Trivial Reputation, 18.
Twirl Shtick, 15.
Unarmed Parry, 8.
Unique Technique, 21.
Unusual Background perks, 20-21.
Unusual Posture, 17.
Unusual Training, 21.
Vehicle, 18.
Weapon Adaptation, 8.
Weapon Bond, 9.