Stan Berry’s GURPS Quirks Page
Quirks by Category
PRIVATE
Eating Habits
Collections
Apparel
Fandom
Vehicle Related

Sleeping Habits
Physical Quirks
Money & Shopping
Biscuit Related
Speech Related

Religion Related
Nervous Habits
Other Habits
Superstitious
Mild Mental Disads

Goals
Weapon Related
Miscellaneous

Eating Habits

· Vegetarian 2 days a week (a character in a CyberPunk campaign)

· Craves red meat (another example)

· Sweet tooth (one of my mage characters and me!)

· Dislikes chocolate (my 2nd daughter, for a while)

· Hates broccoli (George Bush)

· Hates onions (my mother)

· Really likes Ice cream (my sister-in-law)

· Uses fork and knife only with his left hand

· Likes tea

· Lives on Italian food.

· Thinks that any restaurant that you can’t wear jeans to isn’t worth visiting

· Doesn’t drink alcohol

· Ethnic diet or religious diet.. Try eating stink fish some time, it can be more than a quirk, and a person who does eat ”eskimo” food, can smell different.

· Only loves one type of food. Such as Pizza and Beer.

· Won’t drink booze, but will usually taste any unknown substance

· Prefers to eat out every meal

· Hates chinese food

· doesnt like fish

· Always eats when working, always carry snacks (”<crunch> This lock is darn tricky <munch>- here, I’ve got it! <click>”)

· only drinks tea

· sucks on lemon-flavored candy; offers some to people upon meeting.

· always carries an apple

· always <gulps> beer.

· Likes to suck back a pint of warm lard nightly.

· Looks for worms in all fruit.

· Won’t eat red vegetables.

· Won’t use artificial sweetener

· Can’t eat Bavarian cream pie without saying ”Mmmmmm Mmmmmm San Antone”!

· Forms dirty words in his alphabet soup.

· Eats potato-chip sandwiches (on white bread, yet).

· Cuts her dessert in half and pours pepper on one half so she won’t eat it all.

· Will wait for a booth at a restaurant rather than sit at a table or counter.

· Likes garlic and puts it in everything.

· Drinks beer with an egg in it

· Eats porridge for every meal.

· Hates to eat porridge

· Dislikes Strong Liquor

· Fond of Drink

· Strict carnivore

· Likes to taste new types of food

Back to the top of the page
Sleeping Habits

· Like to sleep late

· Early riser

· Sleeps in the nude

· Sleeps in flannel pajamas

· Needs soft music in background to get to sleep quickly (probably TL6+)

· Likes to sleep

· Wakes at night to check on his equipment/horses/car/starship engines

· Always sleep with the windows wide open (bad in a horror campaign!).

· Sleeps with a teddy bear

· Sleeps a lot

· Needs milk and honey before sleeping

· Needs a story before sleeping

· He has nightmares (related to a phobia/mental disadvantages/recent shock)

Back to the top of the page
Collections

· Collects baseball cards

· Collects stamps

· Collects teeth/claws/lock of hair/dna sample from slain opponents.

· Collects a weapon from defeated opponents.

· Collects [fill in the blank].

· Collects Royal Assassins, up to 13 so far.

· Collects firearms

· Keeps a collection of ”war trophies” from his/her conquests.

Back to the top of the page
Apparel

· Always wears something red [or other color] (a common quirk)

· Never wears anything red [or other color] (another common quirk)

· Always wears boots

· Wears only name brand (expensive) apparel

· She wear trousers (medieval character)

· Can never find clothes that fit just right

· Wears red socks with everything

· Wears only gold (or silver or turquoise...) jewelry

· Always wears a watch

· Only wears rock band t-shirts

· Can’t figure out what color clothing matches

· Always wears boots

· Always wears thigh-length boots

· Always wears shorts, especially in Winter

· Always wears funny hats - jester hats, cat-in-the-hat hats, pith helmets etc.

· Likes to dress like people half his/her age - ”It’s hip”

· Always wears two different colored socks, and type..

· Always wear his ”lucky” jacket (or she wears her lucky jacket).

· Loves jewelry.

· Always wear a hat, never leaves without it (the Indiana Jones syndrom)

· Wear prop glasses, but has 20/20 visions;

· Always wear cheap clothes/ill-fitting suits/overalls (fun with Status or Wealthy)

· Always wears as little clothing as possible

· Always wear tattered clothes (even when he has money for good clothes)

· Always wear expensive clothes (even when he doesn’t really have money for it)

· Always cowled.

· Always worried about latest fashions

· Always wears shirts that reveal buff stomach

· Dresses in suits

· Hates it when someone else wears black

· Can’t stand to wear ”frilly” clothes.

Back to the top of the page
Fandom

· Fan of the Chicago Bulls (another example)

· Fan of Jenny Longitude, the Holovid Star (used in a Space campaign)

· Thinks college football is the most important sport. Roll tide! (that’s me!)

· Never misses an epsiode of ”Friends”.

· Always relates things to TV shows, movies, books, or songs.(Pick one or two.)

· Quotes song lyrics (especialy of a particular cult band.)

· Fascinated by end-of-the-world novels

· Has a favorite tv/radio show

· Roots for the predators on nature programs

· Loves mysteries.

· Loves the violin.

· A REAL BIG Village People fan

· Trivia student of pop culture

· Loves the Ballet, and traditional dance, but hates to admit it

· Gets up early to watch saturday morning cartoons

· Loves to Listen to Music

Back to the top of the page
Money and shopping

· Greatly enjoys free perks (one of my bosses)

· Dislikes malls and avoids them whenever possible

· Carries a $100 bill for emergencies (name withheld to protect the individual)

· Prefers small bills

· Carefully checks bills and/or coins for counterfits

· Loves garage sales

· Coupon clipper

· Thinks twenty coppers is better than a silver piece any day (for low IQ characters)

· Thinks 7 or 8 pennies is better than a dime any day (for low IQ characters)

· Prefers to work for room and board, cause he never misses a meal, but he often misses money...

· Won’t carry pennies; will toss them away in streets if he can’t spend them

· Always has to stop and shop, no matter the circumstances. (male or female).

· Carry wad of cash and counts it in public (for Wealthy+ characters);

· Hates carrying pennies and will happily toss them in the street.

Back to the top of the page
Physical Quirks
(Anything that makes the character easy to identify in a police line-up is worth a quirk point)

· Noticeable Tattoo of [fill in blank] on [fill in body part]

· Noticeable scar on [fill in body part]

· Noticeable burn scar on [fill in body part]

· Pierced [fill in body part] (only allowed if noticeable and uncommon for the character’s culture)

· Hair dyed [fill in unusual or un-natural color]

· Extremely hairy arms

· Bald

· Noticeable birthmark

· Looks just like [fill in name of celebrity]

· His feet are incredibly bad-smelling

· No beard (male only) (Could grow a beard but shaves)

· Has allergies. Alot of sneezing on dry days in spring-fall. [To give more depth, give strong allergic reactions to the common nasty ones like nuts, bee stings, strawberries, MSG, cow’s milk, etc.]

· Hay fever

· Allergic to cats (others)

· Gaseous (and no, that doesn’t mean transparent or foggy).

· Always gets a sunburn

· Urinates frequently

· Sneezes extra loud

· Foams at the mouth when excited/angry

· Thrives in cold weather, hates warm weather. Comfortable in T-shirt and shorts in mid-50s weather; starts sweating when the temperature goes above 75.

· Loves to have pierced ears, nose, lip, or whatever.

· Loves to use body as a Tattoo Canvas.

· Large beard and proud of it;

· Incessently cracks knuckles

· Large burn scar on left forearm

· Drools.

Back to the top of the page

Biscuit Related
(submitted by JLJ with respects to S. John Ross)

· Insists only his biscuit process is correct

· Thinks that biscuits are cookies (see character’s IQ)

Back to the top of the page
Vehicles
(If the campaign will involve active use of vehicles, vehicle quirks make sense)

· Bumper sticker that says [fill in blank]

· Unique vehicle decorations [give details]

· Won’t drive faster than 40 miles per hour

· Won’t ride in German cars (concentration camp survivor)

· Will not ride in anything Japanese (or non-american, or non-japanese,or what ever)

· Prefers to steal German cars over all others

Back to the top of the page
Speech

· Irish brogue

· Accent [specify type of accent; Note that some accents could cause a social stigma disadvantage in some settings]

· Sometimes speaks of self in 3rd person.

· Mutters poetry under his breath

· Says ”Thwap” when he fires his bow.

· Uses big words to impress listeners

· Doesn’t talk much; uses short simple words when he does talk.

· Talks very softly, especially when involved in major arguments

· Never uses contractions

· Calls everyone (males and females) ”babe”

· Repeatedly states ”see, you really get it.” when conversing with someone.

· Says ”see I always knew this would happen” whenever something weird happens.

· Says ”Oh, crap, it’s gone south on me.” when something bad happens.

· In conversation, if a word has slipped his mind, he’ll stop and think and not give up until he finally recalls the right word.

· Puts hand on your hand/arm/shoulder/leg when talking.

· Distracted easily during conversation.

· Often seems to go out of his way to answer the exact question that was asked of him instead what the questioner obviously meant

· Calls everyone ”Darling”—even close friends

· Tells ”stories” with no point or conclusion

· Argues points with people who agree with him

· Uses lingo coined in books in regular speech (ie ”embleer”,”horrorshow”, ”grok”)

· Uses the word ”psychic” instead of psychological

· Is fond of malapropisms, or cannot help making them (e.g. psychotic for psychic)

· Drones when she talks

· Hates quiet pauses in conversations

· Hesitates before speaking; always considers his words first

· Nervous laugh before talking

· Always laughs at his own jokes

· Tells dirty jokes, even when not appropriate

· Off-color joker

· Makes goofy tv references for every ocassion

· Stutters when excited

· Poor vocabulary, spelling, & grammar

· Makes derogatory comments about people who aren’t there

· Voices gets higher when he/she drinks.

· Talks to inantimate objects

· speaks without an accent

· constantly interrupts others

· speaks with poetic flair

· Grunts for ”yes”, snarls for ”no”, shrugs for ”maybe”;

· Cackles;

· Talks to himself;

· Talks of objects as if they were people;

· Ends every sentence with the word ”dude”

· Always gives the vaguest possible answer to questions

· Always speaks at far to high a volume

· Conversations always turns to cats

· Never speaks unless spoken to

· Always answers a question with a question

· Always complains, starting with ”when I was young...”

· Always talks about his/her lost love

· Constantly tells jokes that aren’t funny

· Mispronounces names

· Calls all women mother

· ’erm..’s a lot

· Always speaks about [adj]ness of things (I know a guy who talks about the deadness of stones in a game of go, the buggedness of programs, beautifulness, and whatever else you can think of)

· Always answers a question with another.

· Tells children stories about the ”Children Hawk.”

· Tells people: ”I’ll learn ya!”

· Uses the word ”weasel” in conversation far too often.

· Rhymes peoples’ names: ”Well, hello there, Arthur-barthur! Saw Geno-jalapeno the other day, you know.”

· Mumbles/Mutters

· Calls anyone yonger than himself ”sonny” or ”my girl” (best for elderly characters)

· Always talk of ”the good old days” (ditto)

· Always opens conversation on a new subject with the same phrase (”Funny, I don’t know how I got to think of this, but ..”)

· Swears at the least opportunity - like when he grabs in the wrong pocket for his wallet etc.

· Mispronounces names

· Tags -[noun] onto the end of all sentences, i.e.: ”thats a rodger, rodger”, ”come in, bob, rodger” or ”I’d like coffe with that, rodger² (works well in fantasy games as well) ie: ”I’m from the OhClanahan clan, ahan”, ”I’ll have an ale, ahan”, ”Watch it, or I’ll swat ya with my shileighle, ahan”

· Says ”hoo hoo hoo” if poked in the stomach

· Says ”Thwap” when he fires his bow.

Back to the top of the page
Religious

· Will not work after sunset on Friday. (Seventh day adventists for one example.)

· Frequently quotes scripture.

· Tithes regulary. (10% of all income might be more than a quirk in some campaigns!)

· Insists on a prayer before every meal. (Not a good quirk if the standard in the society.)

· Doesn’t drink alcohol (for religious reasons.)

· Carry bible and hipflask in coat pocket;

· Believes the Assassins’ Guild is a religious organization.

· Attempts to turn every discussion into a religious argument

Back to the top of the page
Nervous Habits

· Rarely passes a mirror without checking his/her hair

· Scratches his nose

· Always drumming on things

· Fiddles with glasses when talking.

· Strokes head when thinking.

· Smiles nervously when pausing in a conversation.

· Rolls eyes when bored or annoyed.

· Stretches every time after standing, lifting something, during casual conversation, etc.

· Absently bounces leg while sitting.

· Contantly cracks knuckles, back, and/or joints.

· Combs hand through hair often, especially when nervous.

· Picks scabs.

· Bites finger nails

· Gratuitously pats other people’s necks

· Nosepicker (odious personal habit - more points?)

· Always smooths the wrinkles out of what he/she’s wearing

· Constantly tapping fingers or feet

· Calls home all the time to check in

· Nervous twitch.

· Grips genitals when nervous

· Fidgets with glasses when speaking.

· Smiles and pats his head durring lectures

· Chews fingernails

· Always drums a ruythm with fingers/hands on table/knees/thighs.

· Likes to twiddle his hair

· Is constantly chewing gum.

Back to the top of the page
Other Habits

· Always carries a water bottle/flask, but hardly ever drinks from it

· Likes to make arcane references

· Always saying something like ”You know, I’m gonna quit this job any day now,” but never does

· Hugs all his friends.

· Chases dogs with electrical appliances.

· Always has a book under arm or in pocket.

· Carefully opens packages and saves wrapping paper (this is probably rather common in fantasy worlds).

· Always carries an umbrella

· Always remembers everyone’s birthday

· In spare time, whittles wood/carves small bones;

· Bums people for small change, even if there is no real need;

· Carries yo-yo and practices elaborate tricks/juggles/does coin tricks;

· Taunts foes.

· Affects a consumptive cough.

· Always looks around in a certain particular way.

· Follows orders in letter, not in spirit.

· Grins evilly.

· Laughs evilly.

· Carry a pack of sundry medications for heartburn, stomachache and headaches, and always complain of those selfsame afflictions;

· Always doublechecks everything;

· Pessimist - always assume nothing will work;

· Always looks around and gawks like a tourist, even in well known places;

· Won’t go out without an elaborate hairdo;

· Refuses to let anyone walk behind him/her if possible

· Likes to tie nooses in ropes.

· Can’t stop ”improving” on a good thing until it becomes a full-blown disaster: ”Yeah, three times the speed of light is OK, I guess, but let me bypass the flummery controller...... <WHUMPH>”

· Has to critique everything: ”I’d say the battle was a dubious success. Though Rodin fought at nearly his full ability, Shila and Walt seemed to be holding back, possibly doubting their own abilities.”

· Shutterbug.

· Writes his name/initials/mark as grafitti everywhere. (mostly harmless, but probably a -15 point disad for a member of the Status

· Laughs to himself at intervals, for no apparant reason.

· Always identifies himself as ”a student”, though it’s 15 years since he dropped out of university.

· Always treats members of the opposite sex with courtesy

· Sharpens his knife, counting each stroke, for hours.

· Dances about falled foes.

· Likes to yell ”Splat” when assailants hit the ground

· Usually very happy, smiles a lot

· Squints a lot

· Listens to traveler’s tales at every opportunity (this explains his approach to PC group)

· Tries to impress the local girls

· Inspects and comments on horse shoes and other blacksmith work (his father was a blacksmith)

· Enjoys books - Lingers in libraries or book stores

Back to the top of the page
Superstitious

· Thinks Friday the 13th is his lucky day (that’s the day his concentration camp was liberated)

· Believes in astrology

· Believes all animals can talk to each other

Back to the top of the page
Mild Mental Disadvantages (Phobias, Manias, Delusions, Ineptitudes, etc.)

· Vindictive

· Thinks he is a great strategist

· Ineptitude for strategy (in the same character)

· Thinks mules are faster than horses

· Fears to suffocate

· Computer dyslexic

· Can never remember names

· Annoyed that he’s losing his hair.

· Lets women walk all over him.

· Loathes confrontation and will do anything to avoid it

· Thinks New Year’s is on the 4th of July

· Hates leaving the house (not a very good one for most PCs)

· Tries to make everyone fall in love with her

· Wants everyone to be his friend; tries too hard

· Sees the world in a negative light

· Worries about making her boyfriend jealous by just saying ”Hi” to another guy

· Refers to his black cat as ”a matching accessory” at least twice an evening.

· Always exasperated

· Everything’s a joke

· Takes him/herself very seriously

· Big ego

· Has trouble saying ”no”

· Thinks he/she can sing

· Sings to himself, but can’t actually sing, and doesn’t know the words

· Insists on discussing things he doesn’t know about

· Relates every new experience back to childhood ones, whether or not it’s appropriate

· Concerned about going bald

· Takes everything personally

· Can never remember own age

· Can’t spell for sh*t

· Reads and quotes Dr. Seuss

· Fasciated by the Unnatural

· Secretive about Past

· Vain

· Convinced that cars are ”people” too and can talk. They are usually just to shy to respond.

· Considers himself a ladies man (rarely true, however)

· Holds a grudge

· Fancies himself a forgery expert (its untrue)

· Becomes obsessed with whatever mission he is on.

· Believes magic is the supreme power.

· Believes purple rays emanate from his eyes.

· Believes the Soul resides in human blood!

· Couldn’t care less about politics.

· Doesn’t take no for an answer.

· Drawn to the moon.

· Fancies himself a lord.

· Has a certain obsession with spores.

· Likes to torture people.

· Likes to watch torture.

· Lusts for an Elvish maiden.

· Obeys all orders unquestioningly.

· Obsessed with cavalry tactics.

· Poisons small animals.

· Practices puches and kicks on hanging meat.

· Pretentiously spiritual about his sword.

· Respects the Undead!

· Sensitive about the appearance of his beard.

· Vengeful.

· Will not turn his back on a boiling pot.

· Mentally types out thoughts with his toes.

· Put things in his pockets and forget them (”What’s this? My lunch from last tuesday? So that’s where it went!”)

· Mildly Overconfident

· Mildly Paranoid

· Shy with Women

· Suspicious of Men

· Chauvinistic

· Mildly fanatical about whatever he happens to be doing.

· Somewhat afraid of windows.

· Broadminded

· Proud

· Suspicious of Women

· Thinks He’s Lucky

· Messing with angels makes you tired, got to rest and pray a bit.

· Asks angels not to drop victims onto houses

· Imaginative

· Very panicky

· Mild fear of dogs

· Thinks beer is inherently magical

· Wanderlust

· Very Mild Pyromania

· Curious about new insects

Back to the top of the page
Goals and Self-Improvement

· Wants to learn to read

· Wishes he could become more zen-like.

· Wants to be a pimp someday

· Wants to become a bartender someday

· Plans to return home after proving himself

· Wants to earn the respect of his [high school, swordsmanship, etc.] teacher

· Wants to get enough money to retire comfortably

· Wants to find and marry a man who is her equal with a sword

· Wants to find and marry a woman who is healthy, beautiful, smart and faithful.

Back to the top of the page
Weapon Related

· Names her/his weapons.

· Calls his halberd ”Hal”

· Red fletching is his trademark

· Doesn’t like fine weapons. (Sells it if he gets one.)

· Conceals minimum of x knifes/guns/small weapons on his person; carries them at all times.

· Collects weapons of fallen foes.

· Has memorized the statistics for most 20th century guns.

· Wants to handle new weapons that he sees.

· Prefers to use a crowbar as his weapon of choice. (The character was named ”Thud”.)

Back to the top of the page
Miscellaneous (no categories—yet)

· Listens to organ music on the stereo while he/she vacuums the house

· Loves the sea and the ships

· Walks very fast (a 4’10 tall 150 lbs character)

· Prefers the Pru to the Hancock. (For you fellow Bostonians)

· Spends most of his work day frittering away time on the Net.

· Enjoys being left alone (gotta have common quirks too! :-)

· Enjoys thunderstorms, and finds them quite relaxing.

· Is consistently two to three hours late anyway

· Walks with an unusually quick pace. Once, after breaking his toe,

· discovered that he could hobble faster than most people walked.

· Refuses to delete the body of long posts when replying

· Easily confused by game rules

· Makes up characters who can’t work with the party

· Can’t say no to players who make up characters that can’t work with the party

· Talk to people in other states or countries via the internet more than to people he sees face-to-face

· Won’t see movies that were entirely plotted out in the preview, unless they’re not going to be really plot-heavy anyway

· Perfectly groomed nails

· Calm under pressure

· Has a unexplained dislike for a particular organization. Not quite a prejudice, just not-explained.

· I can run down a list, but, I might dup something..

· Likes building elaborate dwellings underground via earth spells :)

· Likes to help underdogs

· Loves Potions and unknown liquids in flasks

· Alternately Callous then Tender

· Likes the cold

· Likes to befriend children

· Likes to play matchmaker

· Loves doing yard work

· Prefers moonless nights

· Admires professionalism

· Thinks americans are lazy dogs

· Loves heights but cant climb

· Believes he is smarter than the average bear

· Prefers to be called by last name

· Likes to pretend to be lost

· Likes to sneak up on people

· Likes to be a mount for others when in tiger form

· Likes to associate with mages the sillier the better

· Always trying to set up his own private deal

· Resents being confused with Michaelites

· Tries to determine origins via accents

· Considers horses superior to commoners

· Always sucks on this huge smokepipe and use it to point at things;

· Carries extraneous amount of ID on his person - old credit cards, library cards, fan club cards...

· Often tries to open ”push” door by pulling, and vice-versa;

· Smiles when angry or annoyed (a great characterization);

· Always quotes some obscure personnage (great if you run off at the mouth when you roleplay).

· Always, always exceedingly polite and formal in all dealings and situation (”I’m afraid you will have to remove yourself from the premisse, sir, for if not I will threaten you with bodily harm.”);

· Has this huge watch; always check what time is it;

· Smokes only particularly foul cigars, or drinks only this one brand of cheap whisky - and enjoys it;

· Likes to smoke a pipe.

· Only wears black (or other color) clothes

· Likes to run a little, instead of walk normally

· Always carries ground glass.

· Always goes for leg shots: likes to watch ’em limp!

· Always wears heavy armour.

· Aspires to be eternally young.

· Carries a sap, knife and garotte he has no skill with.

· Has little use for honour codes.

· Hates civilization.

· Hates puns.

· Kicks dogs.

· Knowledge-hungry.

· Makes small-talk with foes in battle.

· Matter-of-fact about everything.

· Nominal Satanist.

· Outspoken.

· Smiles like a goon all of the time.

· Sombre.

· Spiteful.

· Stares obsessively at hooks and spikes.

· Takes a good sniff of his boot from time to time.

· Total atheist.

· Likes signing name

· Won’t travel without going to the bathroom first

· Smokes cigarettes backwards (lit part resting on tongue).

· EXTREMELY brand name conscious.

· Actively hates fads.

· Morbid sense of humor.

· Whiner

· Quo police force in a time travel campaign)

· Fickle about his health - always worrying wether he has dressed warm enough etc.

· Enjoys sent of own armpit.

· His shield is solid red.

· Fond of cats

· Likes blood

· Likes to punch things

· Dislikes mages

· Enjoys eye shots

· Combat should always be at 10 yards or more

· Uncomfortable around humans

· Tries to intimidate people (default skill 5)

· Hates being small

· Crafts small trinkets for the ladies in town

· Irritated by children

· Dislike of magic

· Always uses Illusion Disguise; likes to look flashy

· Likes to cast spells drunk

· Will try any drug that isn’t likely to kill him

· Trademark: black ’D’ symbol

· The Ice Man Cometh (character is an Ice Mage)

· ”Revenge is a dish best served - Frozen!”

· Wears all white, black top hat, round black buttons

· Insists only his biscuit process is correct.

Back to the top of the page

