GURPS Fourth Edition CONBAT CARDS

The Easy Way to Assess Your Choices

Combat is the most chaotic situation in any roleplaying game. So many targets, so many opportunities . . . so many options. Half the trick in figuring out the thing you *should* do is remembering all the things you *can* do.

And that's where *GURPS Combat Cards* come in. These free gaming aids list all your possible *GURPS Fourth Edition* combat options in any situation. Just print 'em out, cut 'em out, and keep 'em handy for your next gaming session.

GURPS Combat Cards is a free game aid. Permission is granted to photocopy these pages and duplicate this electronic file freely, as long as the copyright notice remains attached.

An e23 Game Aid for GURPS® from Steve Jackson Games

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. Pyramid, GURPS Combat Cards, 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. All rights reserved. GURPS Combat Cards is copyright © 2005, 2006 by Steve Jackson Games Incorporated.

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. Design by ROBERT L. BEAVER and ANDY NORMANSELL Production by ALEX FERNANDEZ

Stock #82-0204

Version 1.1, January 9, 2006

Do Nothing

You are at -4 to active defenses and cannot retreat. You

Page 364

Attack

Use this maneuver to make an armed or unarmed attack in melee combat, or to use a thrown or missile weapon in ranged combat.

To use a weapon to attack, it must be ready. If you are using a melee weapon or unarmed attack, your target must be within reach. If you are using a ranged weapon, your target must be within the weapon's Max range.

Active Defense: Any.

Movement: Step. You may step and attack, *or* attack and then step. To move further and still attack, take All-Out Attack or Move and Attack.

Page 365

Feint

"Fake" a melee attack. You cannot Feint someone unless you *could* have hit him with a melee attack. This maneuver is *not* an attack, though, and does not make your weapon unready. The full procedure for performing a Feint maneuver is found on page 365 of the Campaigns book.

Active Defense: Any. However, if you Feint and then parry with an unbalanced weapon, you cannot attack on your next turn. This makes the Feint pointless. **Movement:** Step.

Page 365

-2 or the weapon's Bulk rating, whichever is worse. If you are making a melee attack other than a slam, you have -4 to your skill and your adjusted skill cannot exceed 9.

Active Defense: Dodge or Block only. You cannot Parry, and you may not retreat. Movement: Full Move.

Page 365

Change Posture

This maneuver lets you switch between any two "postures." Valid postures are *standing*, *sitting*, *kneeling*, *crawling*, *lying prone* (face down), and *lying face up*. You cannot stand up directly from a lying position; you must rise to a crawling, kneeling, or sitting posture first.

The effects of each posture are summarized on p. 551.

Active Defense: Any. Postures other than standing penalize your defense rolls, but also make you a smaller target for ranged attacks.

Movement: None. You remain in place as you change posture.

Page 364

Movement: Step.

Page 366

Specify one *visible* opponent who is close enough to attack unarmed or with a ready melee weapon, or whom you could reach with a single Move and Attack maneuver. An Evaluate maneuver gives you +1 to skill for the purpose of an Attack, Feint, Move and Attack, or an All-Out Attack.

You may take multiple, consecutive Evaluate maneuvers, for a maximum bonus of +3.

Active Defense: Any. This does *not* spoil your evaluation. Movement: Step.

Page 364

Do nothing *unless* a particular event you specified in advance occurs before your next turn. If that happens, you may transform your Wait into an Attack, Feint, All-Out Attack, or Ready maneuver.

Active Defense: You may defend normally while you are waiting, or after your Wait is triggered. If you defend, you may not transform your wait into an All-Out Attack maneuver.

Movement: None until your Wait is triggered. You may then move as appropriate for the maneuver chosen.

Page 366

Specify the weapon you are aiming with and your target. If you follow an Aim maneuver with an Attack or All-Out Attack with the *same* weapon against the *same* target, you get a bonus to hit. Add the weapon's Accuracy (Acc) to your skill.

If you brace a firearm or crossbow you get an extra +1 to Accuracy.

If you are injured while aiming, you must make a Will roll or lose your aim.

Active Defense: Any, but use of an Active Defense will automatically spoil your Aim and lose all accumulated benefits.

Movement: Step.

Page 364

Concentrate

You *concentrate* on one primarily mental task. This can be casting a magical spell, making a psi roll, making a Sense roll, or many other similar actions.

Some activities require you to take the Concentrate maneuver for multiple seconds. If you are forced to use an active defense, knocked down, injured, or otherwise distracted before you finish, you must make a Will-3 roll. On a failure, you lose your concentration and must start over.

Active Defense: Any, but see notes above. Movement: Step.

Page 366

Movement: You may move up to half your Move, but you can only move forward.

Page 365

All-Out Attack

Attack any foe with a ready weapon, making no effort to defend against enemy attacks.

Suppression Fire: Take the *entire* turn to spray an area with automatic fire. You can only choose this maneuver if your weapon has RoF 5+. See p. 409 for the full effects of suppression fire.

Active Defense: You may make *no active defenses at all* until your next turn.

Movement: You may move up to half your Move, but you can only move forward.

Page 365

Attack any foe with a ready weapon, making no effort to defend against enemy attacks.

Strong: Make a single attack at normal skill. If you hit, you get +2 to damage (or +1 damage per die, if that would be better). This only applies to melee attacks doing ST-based thrust or swing damage.

Active Defense: You may make *no active defenses at all* until your next turn.

Movement: You may move up to half your Move, but you can only move forward.

Page 365

All-Out Defense

Increased Defense: Add +2 to *one* active defense of your choice: Dodge, Parry, or Block. This bonus persists until your next turn.

Active Defense: You may choose any legal active defense, with bonuses as described above. Movement: If you choose Increased Dodge, you may

movement. If you choose increased bodge, you may move up to half your Move. Otherwise, the only movement you may take is a step.

Page 366

Stuck for an adventure? No problem.

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

- Get complete sample adventures free!
- PDFs from the major players in online publishing – plus gems from the up-and-comers, and digital editions of out-of-print classics.
- See the ratings other users have given . . . and add your own ratings.
- Buy it once, have it always. Download your purchases again whenever you need to.

Download • Print • Play

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!