

Written by SEAN PUNCH

Summarized from GURPS Martial Arts, by PETER DELL'ORTO and SEAN PUNCH

GURPS System Design I STEVE JACKSON GURPS Line Editor I SEAN PUNCH e23 Manager I STEVEN MARSH Page Design I PHIL REED and JUSTIN DE WITT Managing Editor I PHILIP REED Art Director I WILL SCHOONOVER Production Artist I NIKOLA VRTIS Prepress Checker I MONICA STEPHENS Marketing Director | PAUL CHAPMAN Director of Sales | ROSS JEPSON Errata Coordinator | WARREN McKENZIE *GURPS* FAQ Maintainer | VICKY "MOLOKH" KOLENKO

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. Pyramid, e23, 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 Martial Arts Technique Cheat-Sheet is copyright © 2009 by Steve Jackson Games Incorporated. All rights reserved.

The scanning, uploading, and distribution of this material 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.

TECHNIQUES

This "cheat-sheet" summarizes the combat techniques from *GURPS Martial Arts.* It's meant as a game aid, not as a substitute for the rulebook – there simply isn't space to put *every* special consideration into a guide like this! When in doubt, *look up the technique.* The *Techniques Table* uses a lot of special notation; be sure to read all the notes before using it.

Kai deflected it with her hand and followed through with a lightning-fast riposte. "Whipping Branch Strikes Ape!"

> – **GURPS Martial Arts,** *Third Edition*

Technique

This is the technique's name, occasionally annotated to distinguish specialties.

"*" indicates a *cinematic* technique, usually restricted to cinematic campaigns.

"†" indicates a *silly* technique, usually available only in silly campaigns.

Difficulty

The technique's difficulty: Average (A) or Hard (H).

"H+2" and "H+3" indicate Combinations, which are Hard *and* have an extra cost equal to the number of attacks: +2 or +3 points for two or three attacks, respectively.

Prerequisite

The technique's prerequisite(s) – or "None," if it doesn't absolutely require skill. Techniques that offer a choice require specialization to the prerequisite skill.

Default

The technique's default level(s), which may vary by specialty.

Maximum

The maximum level to which the technique can be increased by someone without Technique Mastery.

Damage

The technique's damage or other effects – or "N/A" for utility and most defensive techniques. Unarmed attacks often give a formula for crushing (cr) or piercing (pi) damage based on thrust (thr) or swing (sw) damage. "‡" after a formula means that standard skill-based damage bonuses apply.

"Per attack" means the technique delivers regular damage for a basic attack with the prerequisite skill, including any relevant skill-based damage bonus.

"Kick," "Punch," and "Slam" mean the technique does the indicated kind of unarmed damage, including any relevant skill-based damage bonus.

"QC" means damage depends on a Quick Contest.

Bonuses and penalties. Techniques often have damage modifiers, both in formulas (e.g., "thr-4") and attached to basic attacks (e.g., "Per attack+2"). Sometimes these are per die: "-1/d" is -1 per die, "+1/2d" is +1 per 2d, "+1/d" is +1 per die, and "+2/d" is +2 per die.

"ST+2" means a lower-body grappling attack that bases damage on ST+2.

Special effects. Affliction-like effects (Blind, Deaf, Pain, Squeamish, Stun), restraint (Bind, Cuff, Entangle, Grab, Grapple, Hook, Pin, Tie Up), and special combat outcomes (Cripple, Disarm, Feint, Knockback, Knockdown) frequently depend on doing a certain amount of damage, winning a Quick Contest, and/or the target failing a roll. Be sure to check the technique description!

Page

The page on which the technique appears in *GURPS Martial Arts*.

Abbreviations

The following abbreviations are used throughout the *Techniques Table:*

1H: One-handed. **2H:** Two-handed.

AD: Active defense (Dodge, Block, or Parry).

app.: Appropriate.

CS: Combat skill (any UCS or WS).

GS: Grappling skill (Judo, Sumo Wrestling, or Wrestling).

HL: Hit location penalty (e.g., -3 for the vitals).

MWS: Melee weapon skill (e.g., Broadsword or Knife). **PS:** Prerequisite skill.

RCS: Ranged combat skill (e.g., Bow or Guns).

SS: Striking skill (Boxing, Brawling, or Karate).

TA: Targeted Attack.

UCS: Unarmed combat skill (any SS or GS). **WS:** Weapon skill (any MWS or RCS).

Techniques Table

Technique	Difficulty	Prerequisite	Default	Maximum	Damage	Page
Acrobatic Stand	А	Acrobatics	Acrobatics-6	Acrobatics	N/A	65
Aggressive Parry	Н	Any SS	Parry-1	Parry	Worse of thr-4 or thr-2 at -1/d cr‡	65
Arm or Wrist Lock	А	Judo, Wrestling, or app. MWS	PS	PS+4	QC	65
Armed Grapple	Н	Cloak or app. MWS	PS-2	PS	Grapple	67
Attack from Above	А	Any MWS or UCS	PS-2	PS	Per attack	67
Axe Kick	Η	Karate	Karate-4	Karate	<i>Better</i> of thr+1 <i>or</i> thr at +1/2d cr‡	67
Back Kick	Н	Karate	Karate-4	Karate	Kick	67
Back Strike	Η	Any MWS	PS-2	PS	Per attack at worse of -2 or -1/d with swung	67
Backbreaker*	Η	None	ST-3 or Wrestling-3	ST+3 or Wrestling+3	sw cr	82
Bind Weapon	Н	Jitte/Sai or any fencing	PS-3	PS	Bind	67
Binding*	Н	Judo or Knot-Tying	PS	PS+4	Tie Up	82
Breakfall	А	Acrobatics, Judo, or Wrestling	PS	PS+5	N/A	68
Cavalry Training	Н	Riding and any MWS	PS-2	PS	Per attack	69
Choke Hold	Н	Judo, Wrestling, or app. WS	Judo-2, Wrestling-3, or app. WS-3	PS	QC	69
Close Combat	Н	Any MWS	PS-4, -8, or -12	PS-2, -4, or -6	Per attack	69
Close Combat – Ranged	Н	Any RCS	PS-Bulk	PS	Per attack	69
Combat Riding	Н	Riding	Riding	Riding+4	N/A	69
Combination – 2 Attacks	H+2	Any 2 TAs, even defaults	TAs-6	TAs	Per attacks	80
Combination – 3 Attacks	H+3	Any 3 TAs, even defaults	TAs-12	TAs	Per attacks	80
Combination, 2H – 2 Attacks	H+2	Any 2 TAs, even defaults	TAs-4	TAs	Per attacks	80
Combination, 2H – 3 Attacks	H+3	Any 3 TAs, even defaults	TAs-9	TAs	Per attacks	80
Counterattack	Н	Any MWS or UCS	PS-5	PS	Per attack	70
Crack	А	Whip	Whip-4	Whip	Per attack+2	70
Disarming	Н	Any MWS or UCS	PS	PS+5	Disarm	70
Double Eye-Poke†	Η	Brawling or Karate	PS-5	PS	Blind	88
Drop Kick	Н	Brawling, Sumo Wrestling, or Wrestling	Brawling-1, Sumo Wrestling-1, or Wrestling-2	PS	Slam+2	70
Dual-Weapon Attack*	Н	Any UCS or 1H CS	PS-4	PS	Per attack	83
Dual-Weapon Attack (Bow)*	Н	Bow	Bow-4	PS	Per attack	83
Dual-Weapon Defense*	Η	Any MWS or UCS	Block-1 or Parry-1	Block or Parry	N/A	83
Ear Clap	А	Any SS	PS-3	PS-1	thr-3 cr‡, Deaf, Stun	70
Elbow Drop	Н	Brawling or Wrestling	Brawling-4 or Wrestling-5	PS	Better of thr+2 or thr at +1/d cr‡, Knockdown	70
Elbow Strike	А	Brawling or Karate	PS-2	PS	thr-1 cr‡	71
Entangle	Н	Kusari or Whip	PS-4	PS	Entangle	71
Evade	А	Acrobatics or Judo	PS	PS+5	N/A	71

Technique Difficulty Prerequisite Default Maximum Damage Page Exotic Hand А Karate Karate-1 Karate thr cr‡ 71 Strike Brawling, Judo, or Wrestling PS-5 PS thr-4 cr. Blind Eye-Gouging Η 71 PS-4 Eve-Pluck* Η Brawling or Karate **PS-10** thr-3 cr[±], Cripple 72 Eve-Poke PS-9 PS-4 Η Any SS thr-3 cr 72 Eve-Poke Η Any UCS Parry Parry+5 N/A 88 Defense[†] Brawling or Karate PS-5 PS Blind Eye-Rake Η 72 Feint Η Any UCS, MWS, or special PS PS+4 Feint 73 Fighting While Η Any CS PS-2 PS Per attack 83 Seated* Η Arm Lock Arm Lock OC Finger Lock Arm Lock-3 73 Flying Atomic Η Brawling or Wrestling PS-8 PS Pain 88 Wedgie[†] Η Flying Jump Karate Karate-7 Karate Kick at *better* of 83 Kick* +2 or +1/d Η Any thrusting MWS PS-4 PS Per attack at 83 Flying Lunge* better of +2*or* +1/d Grand Disarm* Η Any MWS or UCS PS Disarm(s) 84 Fencing-9, MWS-11, or UCS-11 Ground Fighting Η Any CS PS-4 PS Per attack 73 Halitosis Attack[†] А **OPH** (Foul Breath) HT-5 HT+5 88 Stun Hammer Fist А Brawling or Karate PS-1 PS thr-2 cr‡ 73 Grab or Grapple Hand Catch* Η Any GS Parry-3 Parry 84 Hand Catch Η Parry Missile Weapons Parry-3 Grab 84 Parry (PMW)* Η Hand-Clap Judo or Karate Parry-5 Parry Grab, Disarm 84 Parry* Handcuffing А None Binding, DX-2, Binding, DX, Judo, Cuff 73 Judo-1. or Wrestling or Wrestling-2 Hands-Free Η Riding Riding-3 Riding N/A 73 Riding Head Butt Η Brawling or Karate PS-1 PS thr-1 cr 74 Head Lock Η Judo or Wrestling PS-3 PS OC 74 Hook Η Any app. MWS PS-5 PS Hook 74 74 Η Bow and Riding Bow Per attack Horse Archery Bow-4 Initial Carving* Η Any fencing PS-4 PS Per attack 85 Η *Worse* of thr-3 or Jam Brawling or Karate Parry-1 Parry 74 thr-1 at -1/d cr[±] Judo Throw Η Judo Judo Judo thr-1 cr, 75 Knockdown, Stun *Better* of thr+1 *or* Jump Kick Η Karate Karate-4 Karate 75 thr at +1/2d cr[‡] Kicking Η Brawling or Karate PS-2 PS thr cr‡ 75 Η Brawling or Wrestling Brawling-3 or PS *Better* of thr+2 or Knee Drop 76 Wrestling-4 thr at +1/d cr[±] PS Knee Strike А Brawling or Karate PS-1 thr cr‡ 76 Leg Grapple Η None DX, Wrestling, DX+4, Wrestling+4, Grapple 76 or Judo or Judo+4 Leg Lock А Judo or Wrestling PS PS+4 QC 76

Techniques Table (Continued)

Technique	Difficulty	Prerequisite	Default	Maximum	Damage	Page
Leg Throw	Н	Judo	Judo-2	Judo	thr-1 cr (ST+2), Knockdown, Stun	79
Lethal Eye-Poke*	Н	Karate	Karate-11	Karate-5	thr-2 pi‡	72
Lethal Kick*	Н	Karate	Karate-4	Karate	thr-1 pi‡	85
Lethal Strike*	Н	Karate	Karate-2	Karate	thr-2 pi‡	85
Low Fighting	Н	Any CS	PS-2	PS	Per attack	77
Low-Line Defense	Н	Boxing or Sumo Wrestling	Parry-2	Parry	N/A	77
Lower-Body Arm Lock	А	Judo or Wrestling	PS-2	PS+4	QC (ST+2)	79
Lower-Body Arm Lock	А	Judo or Wrestling	PS-2	PS+4	QC (ST+2)	79
Lower-Body Head Lock	Н	Judo or Wrestling	PS-5	PS	QC (ST+2)	79
Lower-Body Leg Lock	А	Judo or Wrestling	PS-2	PS+4	QC (ST+2)	79
Mounted Shooting	Н	Riding or any vehicle <i>and</i> any RCS	RCS-4	RCS	Per attack	77
Neck Snap	Н	None	ST-4	ST+3	sw cr	77
Noogie†	Н	Brawling or Karate	PS-5	PS	Pain	88
Nose Slap†	Η	Brawling or Wrestling	PS-5	PS	Stun, Disarm	88
Piledriver*	Н	Wrestling	ST-5 or Wrestling-5	ST or Wrestling	Better of thr+4 or thr+2 at +2/d cr‡, Pin	85
Pole-Vault Kick*	Н	Jumping and Karate	Karate-4	Karate	Better of thr+3 or thr+1 at +1/d cr‡	87
Pressure-Point Strike*	Н	Pressure Points/Secrets <i>and</i> app. CS	CS-2	CS	Per attack	87
Push Kick	Η	Karate or Brawling	PS-3	PS	Knockback	78
Quick Mount	А	Acrobatics, Jumping, or Riding/vehicle	PS-3	PS	N/A	78
Retain Weapon	Н	Any MWS	PS	PS+5	N/A	78
Retain Weapon – Ranged	Н	Any RCS	DX	DX+5	N/A	78
Return Strike	Н	Flail or Kusari	PS-5	PS	Per attack	78
Reverse Grip	А	Any MWS	PS-6, -4, or -0	PS	N/A	78
Roll with Blow*	Η	Acrobatics or any UCS	PS-2	PS	N/A	87
Sacrifice Throw	Н	Judo	Judo	Judo	Knockdown	78
Scissors Hold	Η	Wrestling	Wrestling-2	Wrestling	Grapple	79
Snap Weapon*	Н	None	ST-4 or ST-based Jitte/Sai-4	ST+3 or ST-based Jitte/Sai+3		87
Spinning Kick	Н	Karate	Karate-3	Karate	Kick, Feint	79
Spinning Punch	Η	Karate	Karate-2	Karate	Punch, Feint	79
Spinning Strike	Η	Any MWS	PS-2	PS	Per attack, Feint	79
Springing Attack*	Н	Any MWS or UCS	PS-2	PS	Per attack at <i>better</i> of +2 <i>or</i> +1/d	87
Stamp Kick	Η	Brawling or Karate	PS-3	PS	thr+1 cr‡	80
Staying Seated	А	Riding	Riding	Riding+4	N/A	81
Sweep	H	App. MWS or UCS	PS-3	PS	Knockdown	81
TA – Grab, Strike, or Throw	Н	Any MWS or UCS	PS-HL	PS-HL/2	Per attack	68
TA – Grapple	Н	Any GS	PS-HL	PS	Per attack	68

Techniques Table (Continued)

Techniques Table (Continued)

Technique	Difficulty	Prerequisite	Default	Maximum	Damage	Page
Timed Defense*	Η	None	AD-2	AD	N/A	89
Triangle Choke	Η	Judo or Wrestling	Judo-4 or Wrestling-5	PS	QC (ST+2)	79
Trip	Η	Any GS	Parry-1	Parry	Knockdown	81
Two-Handed Punch	А	Brawling	Brawling-2	Brawling	<i>Better</i> of thr+1 <i>or</i> thr at +1d cr‡	81
Uppercut	А	Any SS	PS-1	PS	thr cr‡	81
Wet Willy†	Η	Brawling or Karate	PS-6	PS	Squeamish	88
Whirlwind Attack*	Н	Boxing, Karate, or any MWS	PS-5	PS	Per attack(s)	89
Wrench (Limb)	Η	None	ST-4	ST+3	sw cr	82
Wrench Spine	Н	None	ST-4 or Wrestling-4	ST+3 or Wrestling+3	sw cr	82

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:

New supplements and adventures. **GURPS** continues to grow – see what's new at **www.sjgames.com/gurps**.

e23. Our e-publishing division offers *GURPS* adventures, play aids, and support in PDF form . . . digital copies of our books, plus exclusive material available only on e23! Just head over to **e23.sjgames.com**.

Pyramid (www.sjgames.com/pyramid). Our monthly PDF magazine includes new rules and articles for *GURPS*, systemless locations, adventures, and much more. Look for each themed issue from e23!

Internet. Visit us on the World Wide Web at **www.sjgames.com** for errata, updates, Q&A, and much

more. To discuss *GURPS* with our staff and your fellow gamers, visit our forums at **forums.sjgames.com**. The *GURPS Martial Arts* web page can be found at **www.sjgames.com/gurps/books/martialarts**.

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

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata pages for all *GURPS* releases, including this book, are available on our website – see above.

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.

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 William Stoddard, David Pulver, Phil Masters, and Sean Punch!
- Buy it once, have it always. Download your purchases again whenever you need to.

Download • Print • Play

STEVE JACKSON GAMES

e23.sjgames.com

R

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!