CAMPAIGN PLANNING FORM GM:_

Campaign name:	Starting year:	Rate game time passes:
		Are there multiple planes of existence?
General theme of campaign:		
Campaign Background		
	pire, or planet:	(Suggestion: provide a map.)
		Exceptions to general CR:
	-	
	-	omic situation, etc.:
Suggested or required reading for	or players:	
	1 0	
Information for PCs	P C	
		Disadvantage limit:
Especially useful/useless charact		
		(Suggestion: provide character templates.)
		(Suggestion: provide job descriptions.)
		(Suggestion: provide racial templates.)
-	Starting Wealth levels allowed:	
Starting Status levels allowed:	Sta	rting TLs allowed:
0 0		
Cultural Familiarities available:		
Required advantages, disadvanta	ges, and skills:	
Especially <i>appropriate</i> or <i>inappro</i>	opriate advantages, disadvantages,	and skills:
Appropriate Patrons (and base y		
Special Abilities Allowed for PCs		
• Exotic/supernatural traits:		
• Cinematic skills:		
• Are DC means allowed	Community and a lange	
		Do areas of higher/lower mana exist?
		rom Chapter 6 off limits?
	-	on gadgeteering?
-		
• Legal or social restrictions on	these abilities:	
Other Notes		
Book 1 optional rules or variant	s (advantages, disadvantages, skil	ls, etc.):
Book 2 optional rules or variant	s (success rolls, combat, injury, et	c.):

_____ Date: _

This form, those on the following pages, the Character Sheet, and other GURPS forms and support material may also be downloaded at **www.sjgames.com/gurps/resources/.**