

G U R P S[®]

MARS

The Red Planet

Written by James L. Cambias

Additional material by Kenneth Peters

Edited by Scott Haring

Cover art by Christopher Shy

Illustrated by Paul Daly

GURPS System Design ♦ Steve Jackson

GURPS Line Editor ♦ Sean Punch

Managing Editor ♦ Andrew Hackard

Project Administrator ♦ Monique Chapman

Production Manager ♦ Heather Oliver

Creative Director ♦ Philip Reed

Production Artist ♦ Heather Oliver

Production Assistance ♦ Alex Fernandez

Page Designer ♦ Jack Elmy

Print Buyer ♦ Monica Stephens

Sales Manager ♦ Ross Jepson

Errata Coordinator ♦ Andy Vetromile

Lead Playtester: Steph Pennington

Assistant Lead Playtester: Devin L. Ganger

Playtesters: Frederick Bracken, Nelson Cunnington, Jeremiah Genest, Anthony Jackson, M.A. Lloyd, David Morgan-Mar, Kenneth Peters, Bill Stoddard, and Constantine Thomas

Special Thanks to: Dr. Diane A. Kelly, Dr. Geoffrey A. Landis, Richard Wagner, and Dr. Keith Watt. And thanks to everyone who provided information or commentary.

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *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 Mars* is copyright © 2002 by Steve Jackson Games Incorporated. All rights reserved. Some art copyright www.arttoday.com. Some art courtesy of NASA/JPL/Caltech. Printed in the USA.


ISBN 1-55634-534-8

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

Introduction	4
About the Author	4
1. Mars Observed	5
THE RED STAR	6
Early Theories and Observations ..	6
Percival Lowell: A Man, A Planet, A Canal	6
Naming Names	7
<i>Gulliver's Travels and the Moons of Mars</i>	8
MEN AND MARTIANS	9
The War(s) of the Worlds	9
Sword and Planet	10
Mars in Classic Science Fiction ..	10
Space Age Mars	11
<i>Martians and Popular Fears</i>	11
<i>Mars Probes</i>	12
2. Mars in Reality ...	13
BASIC PHYSICAL DATA	14
The Planet	14
Motion	14
CONDITIONS	15
<i>Time on Mars</i>	15
<i>What to Wear</i>	15
<i>Calling Home</i>	15
Climate	16
Atmosphere	16
<i>The Mean Datum</i>	16
Soil	16
Water	16
Resources	17
Hazards	19
<i>What Mars Doesn't Have</i>	19
FEATURES	21
Uplands and Lowlands	21
Tharsis and Elysium	21
<i>The Caverns of Mars?</i>	21
<i>Topographic Map of Mars in 2002 – Mercator Projection</i>	22
<i>Topographic Map of Mars in 2002 – Stereographic Projections</i>	23
<i>Martian Geography</i>	24
Channels and Valleys	26
Crater Basins	27
The Polar Caps	27
<i>Missions to the Moons</i>	28
THE MOONS OF MARS	28
Phobos	28
Deimos	29
LIFE ON MARS?	29
Conditions in the Past	29
Where Life Might Survive	29

Looking for Life	30
Invaders from Earth	30
The Martian Meteorite	30
GETTING TO MARS	31
Mars Direct	31
The NASA Design Reference Mission	31
<i>Trajectories</i>	32
<i>New Rocket Engines</i>	33
<i>Mars One-Way</i>	33
Regular Service: The Mars Cypher	34
<i>The Cypher Spacecraft</i>	34
<i>The Mars Lander</i>	35
Getting Around on Mars	36
<i>Mars 1956</i>	37


3. Mars in Fiction and Myth	38
DIAL M FOR MARTIAN	39
Hard Science vs. Planetary Romance	39
Primitive vs. Advanced	39
<i>Silly Mars</i>	40
<i>Three Little Men From Mars Are We</i>	40
Dying World vs. New Frontier ..	41
MYSTIC MARS	41
Mars in Astronomy	42
Mars and the Cabal	43
The Mars Effect	43
<i>Space Gods From Mars?</i>	43
Mars in Alchemy	44
<i>Worlds in Collision</i>	44
Mars in Magic	44
<i>Sailing Through the Crystal Spheres</i>	45
WEIRD MARS	45
Pyramids of Mars?	45
<i>Artificial Moons?</i>	46

Fortean Mars	46
Velikovskian Mars	47
<i>Capricorn One</i>	47
Spiritualist Mars	48
Illuminated Mars	48
4. Domed Mars	50
COLONIES ON MARS	51
The First Base	51
<i>Chryse Colony 2050</i>	52
Chryse Planitia 2050	52
Other Colonies in 2050	53
<i>Domed Colonies in 2050 – Western Hemisphere</i>	54
<i>Domed Colonies in 2050 – Eastern Hemisphere</i>	54
<i>Deimos Base</i>	56
Life Under Glass	56
<i>Somebody Else Is On Mars</i>	57
<i>Secret Colonies</i>	58
TECHNOLOGY	58
Ground Vehicles	58
Mars Rover	58
<i>Vehicle Statistics</i>	59
Pressurized Rover	59
Power Unit Trailer	60
Aircraft	61
Mars Blimp	61
Robots	61
<i>The Mars Launcher</i>	61
MARS PIONEERS	62
Administrator	62
Astronaut	62
<i>Mars Suits</i>	62
Colonist	62
Mission Specialist	63
Prospector	63
Rebel	63
<i>Kids on Mars?</i>	63
Scientist	64
<i>Weapons</i>	64
Technician	64
Vehicle Operator	64
ADVANTAGES, DISADVANTAGES, AND SKILLS	65
Advantages	65
<i>Master Minds of Mars</i>	65
Disadvantages	66
Skills	67
CAMPAIGNS AND ADVENTURES	67
Disaster!	67
Martian Gold Rush	68
Return of the Martians	68
Independence	69

Other GURPS Settings	69
Squatters	70
Martian Marshal	70
5. Terraformed	
Mars	71
<i>Preserving the Old World</i>	72
<i>What if it Goes Wrong?</i>	72
TERRAFORMING	72
Why Terraform?	72
What Mars Needs	73
Big Jobs	73
Biology	75
<i>Mars Needs . . . Um</i>	75
THE NEW WORLD	75
Phase One	75
Phase Two	76
Phase Three	76
The New Landscape	76
<i>Hydrographic Map of</i>	
<i>Terraformed Mars</i>	77
<i>Time Scale</i>	78
Martian Organisms	79
MARS COLONISTS	79
<i>Planet of Roofs</i>	80
<i>Moving Mars</i>	80
Society on Terraformed Mars	80
<i>Humans into Martians</i>	81
<i>The Skyhook</i>	82
<i>Elevator Car</i>	82
Genetic Engineering Packages	83
Characters	84
<i>Red Planet, Blue Sky</i>	85
<i>Pedal Ultralight (TL9)</i>	85
<i>Martian Prickly Pear</i>	86
ADVANTAGES, DISADVANTAGES, AND	
SKILLS	86
Advantages	86
Disadvantages	87
Skills	87
CAMPAIGNS AND ADVENTURES	87
GREENS VS. REDS	87
<i>Other GURPS Books</i>	88
Mars vs. Earth	90
Ski Olympus Mons!	90
6. Superscience	
Mars	91
Geography	92
THE MARTIANS	92
<i>Other Kinds of Martians</i>	92
Biology	92
History	93
<i>Martian Psionics</i>	93
Martian Society	93
Domed Cities	95
<i>Martian Names</i>	95
MARTIAN TECHNOLOGY	96
Flying Saucers	96

Attack Saucer	96
Transport Saucer	97
The Tripod Expeditionary Force	97
<i>Martian Tripod</i>	97
CHARACTERS	98
Martian Character Types	98
<i>Martian Mutants</i>	100
Advantages	100
Disadvantages	101
Skills	101
CAMPAIGNS AND ADVENTURES	102
Invaders From Mars	102
Invaders From Earth	103
<i>Other GURPS Settings</i>	104
Rival Planets	105
<i>The Solar Federation</i>	105
The Martian Campaign	105
7. Dying Mars	106
The Landscape	107
<i>How a Planet Dies</i>	107
<i>The Past – or the Future?</i>	107
<i>Canals and Territories of</i>	
<i>Dying Mars</i>	108
Inhabitants	109
CITIES AND KINGDOMS	111
The Marineris Cities	111
<i>Map of Marineris Cities</i>	111
The Underground Empire	112
<i>Ruins and Lost Cities</i>	112
The Acidalian Theocracy	113
The Hellan Empire	113
<i>Pirates of Mars</i>	113
Nomads of the Desert	114
SWORDS AND SUPERSCIENCE	114
Ancient Wonders	114
<i>High-Tech Transportation</i>	115
<i>Peroxide Pistol</i>	116
<i>Or Is It Magic?</i>	116
Ceramic Guns and	
Glass Daggers	116
MARTIAN BEASTS	117
Sand-Sharks	117
Riding-Lizards	118
Night Horrors	118
CHARACTERS AND ABILITIES	118
Character Templates	118
Advantages	120
Disadvantages	121
Skills	122
CAMPAIGNS AND ADVENTURES	122
Men From Earth	122
<i>Other GURPS Settings</i>	123
Sand Raiders of Mars	124
Merchants of Mars	124
The Last Engineers	124
Bibliography	125
Index	127

About GURPS

Steve Jackson Games is committed to full support of the GURPS system. Our address is SJ Games, Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! Resources include:

Pyramid (www.sjgames.com/pyramid/). Our online magazine includes new GURPS rules and articles. It also covers *Dungeons and Dragons*, *Traveller*, *World of Darkness*, *Call of Cthulhu*, and many more top games – and other Steve Jackson Games releases like *In Nomine*, *Illuminati*, *Car Wars*, *Toon*, *Ogre Miniatures*, and more. *Pyramid* subscribers also have access to playtest files online!

New supplements and adventures. GURPS continues to grow, and we'll be happy to let you know what's new. A current catalog is available for an SASE. Or check out our website (below).

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 from SJ Games; be sure to include an SASE. Or download them from the Web – see below.

Gamer input. We value your comments, for new products as well as updated printings of existing titles!

Internet. Visit us on the World Wide Web at www.sjgames.com for an online catalog, errata, updates, Q&A, and much more. GURPS has its own Usenet group, too: rec.games.frp.gurps.

GURPSnet. This e-mail list hosts much of the online discussion of GURPS. To join, e-mail majordomo@io.com with “subscribe GURPSnet-L” in the body, or point your web browser to gurpsnet.sjgames.com.

The GURPS Mars web page is at www.sjgames.com/gurps/books/mars/.

Page References

Rules and statistics in this book are specifically for the GURPS Basic Set, Third Edition. Any page reference that begins with a B refers to the GURPS Basic Set – e.g., p. B102 means p. 102 of the GURPS Basic Set, Third Edition. Page references that begin with CI indicate GURPS Compendium I. Other references are BIO for GURPS Biotech, CY for GURPS Cyberpunk, U for Undead, and WWi for GURPS Who's Who I. A full list of abbreviations can be found on p. CI181, or see the updated web list at www.sjgames.com/gurps/abbrevs.html.

Dying World vs. New Frontier

Over the years writers have imbued Mars with all kinds of symbolism. Is it a new home for humanity, an unspoiled Eden, or a dead world?

At one end of the dial is the idea of Mars as the New Frontier, the American West lofted into space. This Mars is just waiting for human settlement. Realistic treatments of the New Frontier vision are often terraforming stories, as in *Green Mars* or *Martian Rainbow*. The examples in Chapters 4 and 5 implicitly follow this view. Romantic versions of the Martian frontier include Heinlein's *Red Planet* and Moore's "Shambleau." If there are Martians, they fill the role of Apaches or possibly East Indians under the British Raj – either primitive savages or decadent ones.

One notch over is the notion of Mars as an Eden which shouldn't be sullied by human beings. C.S. Lewis was explicit on this point in *Out of the Silent Planet*, in which the inhabitants of Mars live in direct contact with God and only Earthmen are sinful. Amore secular and hard-SF approach is the attitude presented in Brian Aldiss' *White Mars* or that of the Preservationists in *GURPS Transhuman Space* – the lifeless natural beauty of Olympus Mons or the Valles Marineris shouldn't be turned into a poor imitation of Earth.

Ever since Percival Lowell, Mars has been depicted as a dying world. Beyond the concept of Mars as unspoiled Eden is the idea of Mars as a once-great world now in its last days. Often this includes a warning to humans about the potential fate of the Earth some day (as Wells noted in passing in *The War of the Worlds* and elsewhere). Dying, decadent Mars may be home to civilizations wiser than humanity, or may have nothing but the ruins they left behind. A ghost of this idea lives on in the continuing fascination with the Face on Mars beloved of pseudoscientists.

Twisting the dial all the way over, a dying world may be dangerous if the Martians aren't ready to go extinct just yet. The Martians may decide to look for a new home somewhere else, in which case it's *Earth* that is the New Frontier – and humans are the oppressed natives. Or perhaps the microorganisms which manage to survive in the tough Martian environment become a killer pandemic on Earth. More realistically, Mars could turn out to be a lethal dead end for human explorers, simply by virtue of being more hostile than they expect. The greenhouse plants die from toxic trace elements in the melted ice, dust causes respiratory illnesses and fouls up the vehicles – and no help can arrive for six months.

MYSTIC MARS

Mars has powerful mystical connotations. After all, it's named for a god, and a pretty high-powered one at that. Mars was one of the chief gods of the Romans, a protector of crops and patron of the army. In some versions of the legend of the founding of Rome, Mars was the father of Romulus.

Throughout ancient Italy he was known variously as Mars, Mavors, Maurs, Mamers, Marmar, Marmor, Mamurius, and Marspiter. The month named for Mars, Martius (our March) was originally the start of the Roman calendar, before reforms moved the new year to January. The Ides of March (March 15) was the chief festival of Mars, marked by horse races on the Campus Martianus and processions by the Salian College of priests. (The fact that military leader Julius Caesar was assassinated on the Ides of March puts an interesting mystical spin on his career: was Julius somehow a sacrifice to ensure that the Empire's legions would be victorious for the next three centuries?)


The Salians carried a sacred shield called the Anchile, which fell from heaven at the feet of the early Roman king Numa. (A midget flying saucer?) To keep anyone from stealing the shield of Mars, Numa had eleven duplicates made, which the Salians kept. The genuine Shield of Mars would be a swell MacGuffin for some Indiana Jones-style archaeology in Fascist Italy, with Mussolini's Blackshirts as villains instead of the Nazis. Otherwise, it could be yet another item for Warehouse 23. The powers of the Shield of Mars weren't clearly specified, but it would certainly be appropriate for the God of War to give victory to the side bearing his shield.

The horse was sacred to Mars, and his bird was the woodpecker. Trees sacred to Mars included the oak (even today, majors in the Army wear an oak-leaf insignia), fig, dogwood, and laurel. Besides being a tutelary god of Rome, Mars was also the patron of Florence. Mars' consort was Bellona, a terrifying goddess of war and death, worshipped by ex-gladiator priests who wounded themselves in her honor. She was depicted as a wild-haired woman in armor holding a bloody lash.

The Greek god Ares closely paralleled Mars, but lacked his identity as a patron of agriculture. Ares was a pure war-god, and as such was much less attractive. In early Sparta, prisoners of war were sacrificed to him. The cock, the dog, and the vulture were his animals. He was the brother or husband of Eris, and like all Greek gods had liaisons with several other women and goddesses. By the princess Astyoche he had twin sons, Ascalaphus and Ialmenus, who fought at Troy. With Aphrodite, Ares had several children, including the minor gods Phobos, Deimos, Anteros, Harmonia, and Eros. Through his liaison with the maiden Chryse, Ares was the grandfather of the hero Pirithous, and the ancestor of the Centaurs. In the later Roman Empire, Mars and Ares were essentially combined, and Mars increasingly took on his Greek avatar's boastful and semi-comic personality.

In the pre-Olympian cosmology of the Greeks, the Titans Dione and Crius presided over the planet Mars. Crius is something of a cipher, but Dione was a goddess of moisture and the oceans, whose name may be a cognate of Diana. This can be taken as an indication of the "Venus-dominated" tone of myths in the Age of Taurus (see the section on Astrology below). In a particularly mystic campaign, characters might be part of a "theological terraforming" project to exorcise the life-destroying influence of Mars and restore the planet to its watery, hospitable identity under Dione.

INDEX

- 1956, 37.
Acidalian Theocracy, 113.
Acute Hearing advantage, 120.
Advantages, *Domed Mars*, 65;
Terraformed Mars, 86;
Superscience Mars, 100; *Dying Mars*,
120.
Adventures, *Domed Mars*, 67;
Terraformed Mars, 87;
Superscience Mars, 102; *Dying
Mars*, 122.
Afterburner, liquid-oxygen, 33.
Agronomy skill, 67.
Air, 19, 73.
Air-Boats, 115.
Airplanes, 37, 61, 85, 90.
Airships, 37.
Alchemy, 44.
Alcohol, 56.
Aldiss, Brian, 41.
Aldrin, Buzz, 34.
ALH84001, 29, 30.
Ancient astronauts, 43.
Ancient Wonders, 114.
Animals, 79.
Antares, 42.
Appearance advantage, 100, 120.
Ares, 41.
Argyre, 14.
Argyre Planitia, 27.
Aries, 42.
Armor, Martian, 117.
Assassin, *template*, 118.
Astrology, 42.
Atmosphere, 16, 17.
Atmospheric pressure, 74.
Attack Saucer, 96.
Axial tilt, 15.
Aztec mythology, 42.
Babylon, 6.
Bahram colony, 55.
Balloons, 37.
Barclay, Andrew, 46.
Basic Physical Data, 14.
Battle Saucers, 96.
Beasts, Martian, 117.
Beer, Wilhelm, 6.
Biblical mystical tradition, 44.
Biology, *Terraformed Mars*, 75;
Superscience Mars, 92.
Bisson, Terry, 12, 40.
Blind Fighting skill, 122.
Boats, 37.
Bombs, 75.
Bonestell, Chesley, 37.
Boreal Seas, 78, 90
Bradbury, Ray, 10, 11.
Brahe, Tycho, 6.
Burroughs, Edgar Rice, 10, 39.
Cabal, The, 43.
Caffeine, 56.
Calendar, 15.
Campaign parameters, 39.
Campaigns, *Domed Mars*, 67;
Terraformed Mars, 87;
Superscience Mars, 102, 104; *Dying
Mars*, 122.
Canals, 6, 8, 92, 93, 109.
Candor, 111.
Capricorn One, 47.
Carapace advantage, 100.
Carbon dioxide, 17, 19.

Carter, John, 10.
Cassini, Giandomenico, 6.
Castes, *Superscience Mars*, 93.
Cave Martians, 110, 112.
Caverns, 21.
Celtic mythology, 42.
Ceramic guns, 116.
Channels, 26.
Chaotic terrain, 24.
Character types, *Domed Mars*, 62-64;
*Terraformed
Mars*, 84-86; *Superscience Mars*, 98;
Dying Mars, 118.
Chocolate, 56.
Chryse colony, 80.
Chryse Planitia 2050, 52.
Chryse Planitia, 51.
"City, The," 24.
Claim to Hospitality advantage,
65, 86, 120.
Clarke, Arthur C., 11.
Climate, 16, *Dying Mars*, 107.
Cloth, 57.
Code of Honor disadvantage, 101, 121.
Cold war, 104.
Colonies, 51, 67, 79; *other*, 53; *secret*,
48, 55, 58.
Comets, 74.
Communication delay, 15.
Communications, 51.
Conditions, 15; *past*, 29.
Cooperative Planetary Law
Commission, 80.
Coprates, 112.
Core, 14.
Courtesan skill, 101.
Courtesan, *template*, 118.
Crater basins, 27.
Crius, 41.
Cryosphere, 17, 29.
Cryptodendoliths, 29.
Crystal spheres, 45.
Cultural Adaptability advantage, 100.
Currency and Customs
Community, 80, 81.
Cyber-Rejection disadvantage, 87.
Cycler Spacecraft, 34.
Cydonia Face, 24, 45, 113.
"D&M Pyramid, The," 24.
Daggers, glass, 116.
Darwin, Charles, 9.
Data, Basic Physical, 14.
de Camp, L. Sprague, 39.
Deimos, 6, 8, 28, 29; *base*, 56.
Density, 14.
Design Reference Mission, NASA,
31, 32.
Detect Lies skill, 101.
DiGregorio, Barry, 49.
Dinner, 56.
Dione, 41.
Diplomat, *template*, 98.
Diplomatic Immunity advantage, 100.
Dirt, 18.
Disadvantages, *Domed Mars*, 66;
Terraformed Mars, 87; *Superscience
Mars*, 101; *Dying Mars*, 121.
Disguise skill, 101.
Domed Cities, 95.
Domed colonies in 2050 maps, 54.
Domed Mars, 50.
Draper, Henry, 46.
Driving skill, 67, 101.
Dust devils, 20.
Dust storms, 20.
Dust, 19.
Dying Mars, 106.
Dying Race disadvantage, 121.
Dying world vs. new frontier, 41.
Egyptian mythology, 42.
El Dorado colony, 55.
Electrolasers, 96.
Electronics, 58.
Elevator Car, 82.
Elysium, 14, 21, 26.
Enemy disadvantage, 66.
Energy, 18.
Eos colony, 55, 80.
Eos, 112.
Erotic Art skill, 101.
Escape velocity, 14.
Ethics, 72.
Face of God, 113.
"Face, The," 24, 43, 45.
Fantasy roleplaying, 45.
Farm units, 52.
Fat disadvantage, 66.
Features, 21.
Fencing skill, 122.
First Aid skill, 101.
First Base, 51.
First Race, 109.
Flammarion, Camille, 6.
Flash Gordon, 47.
Flournoy, Theodore, 48.
Flying saucers, 96.
Fontana, Francisco, 6.
Fort, Charles, 46.
Fortean Mars, 46.
"Fortress, The," 24.
"Free-return" trajectory, 32.
Galileo, 6.
Genetic engineering, 75, 79, 81, 83.
Geography, 24; *Superscience Mars*, 92.
Geology skill, 67.
Geothermal power, 19.
Getting around, 36.
G-Experience advantage, 65, 86, 100.
Gilbert & Sullivan, 40.
Glass daggers, 116.
Goddard, Robert, 48.
Gravity, 14, 20
Greed disadvantage, 66.
Greek mythology, 41.
Greenhouse Road, 52.
Greenhouses, 56.
Greg, Percy, 9.
Greys, 49.
Griffith, George, 9.
Ground vehicles, 37, 58.
Gulliver's Travels, 8.
Guns, ceramic, 116.
GURPS Alternate Earths, 37, 105.
GURPS Arabian Nights, 123.
GURPS Atomic Horror, 37, 105.
GURPS Autoduel, 105.
GURPS Bio-Tech, 88.
GURPS Black Ops, 69.
GURPS Cabal, 116.
GURPS Cliffhangers, 123.
GURPS Cyberpunk, 69.
GURPS In Nomine, 44.
GURPS Magic, 116.
GURPS Ogre, 105.
GURPS Places of Mystery, 44.
GURPS Planet Krishna, 123.
GURPS Reign of Steel, 69.
GURPS settings, *Domed Mars*, 69;
Terraformed Mars, 88; *Superscience
Mars*, 105; *Dying Mars*, 123.
GURPS Spirits, 116.
GURPS Steampunk, 123.
GURPS Supers, 69, 105.
GURPS Swashbucklers, 123.
GURPS Technomancer, 88.
GURPS Ultra-Tech, 88.
GURPS Uplift, 88.
GURPS Vehicles, 37.
GURPS Voodoo, 44, 116.
GURPS Y2K, 105.
Habitat module, 35, 51, 53.
Hall, Asaph, 6, 28.
Hard science vs. planetary romance, 39.
Haskins, Byron, 10.
Hazards, 19.
Hearing, 19.
Heat beams, 96.
Heinlein, Robert, 10.
Helium colony, 53.
Hellan Empire, 113.
Hellas colony, 80.
Hellas Planitia, 27.
Hellas Seas, 90.
Hellas, 14.
Herschel, William, 6.
Hidden Martians, 57.
Hidebound disadvantage, 101.
High Technology advantage, 120.
Highlands, 21.
Hindu mythology, 42.
History, *Superscience Mars*, 93.
Hite, Kenneth, 40.
Hoax, Lifeless Mars, 49.
Hohmann orbit, 32.
Honesty disadvantage, 66.
Horus colony, 55.
Hospital, 53.
Humanoid Martians, 92.
Huygens, Christiaan, 6.
Hybrids, 111.
Hydrographic map of Terraformed
Mars, 77.
Hyperion, 74.
Illiteracy disadvantage, 87, 121.
Illuminated Mars, 48.
Illuminati, 49.
Immortality advantage, 121.
India, 6.
Infrared lasers, 96.
Intelligent life, 57.
International Astronomical Union, 7.
Invaders from Earth, 30.
Iron, 18, 44.
Ius, 111.
Jets, 37.
Jung, Carl, 48.
Kabbalism, 44.
Kasei Vallis, 27.
Kepler, Johannes, 6, 8.
Kids, 63.
Kircher, Athanasius, 9.
Koch, Howard, 9.
Labyrinth of Night, The, 27.
Lander stage, 35.


- Landis, Geoffrey, 39.
 Landscape, *Dying Mars*, 107.
 Languages skill, 122.
 Lasswitz, Kurd, 9.
 Lear, John, 49.
 Leather, 57.
 Lecherousness disadvantage, 67.
 Legal Enforcement Powers advantage, 65, 86, 100.
 Levin, *6*, 11, 49.
 Lewis, C.S., 41.
 Ley lines, 44.
 Ley, Willy, 37.
 Life support, 51.
 Life, 29; *intelligent*, 57; *looking for*, 30.
 "Lifeboat" planet, 72.
 Lifeless Mars Hoax, The, 49.
 Liquid-oxygen afterburner, 33.
 Literacy advantage, 121.
 Longevity advantage, 121.
 Looking for life, 30.
 Lost Cities, 112.
 Lowell, Percival, 6, 39, 41, 48.
 Lowland Martians, 109.
 Lowlands, 21.
 Magic, 44, 116.
 Magnetic field, 14.
 Map, , *domed colonies in 2050*, 54; *hydrographic, of Terraformed Mars*, 77; *Marineris cities*, 111; *territorial, Dying Mars*, 108; *topographic, equatorial regions*, 23; *topographic, Mercator projection*, 22.
 Marconi, Guglielmo, 45.
 Mariner 4, 11.
 Mariner 9, 11.
 Marineris cities map, 111.
 Marineris cities, 111.
 Mars Ascent Vehicle, 51.
 Mars Blimp, 61; *statistics*, 59.
 Mars Cyclor, 34.
 Mars Defense Force, 80, 81.
 Mars Direct, 31.
 Mars Effect, The, 43.
 Mars Lander, 35.
 Mars Launcher, 61.
 Mars Rover, 58; *statistics*, 59.
 Mars Society, The, 4.
Martian Chronicles, The, 11.
 Martian Parahuman ("Thoris" Series), *template*, 83.
 Martian Tripod, 97.
 Martian Unity Party, The, 83.
 Martin Marietta, 31.
 Masonry skill, 67.
 Mass drivers, 75.
 Matthews, Arthur, 45.
 Mean datum, 16.
 Meat, 56.
 Medical skills, 122.
 Melas, 112.
 Merchant, *template*, 118.
 Mercury Theatre on the Air, 9.
 Mesopotamian mythology, 42.
 Metal, 18, 57.
 Meteorite, Martian, 29, 30.
 Military forces, 81.
 Military Rank advantage, 65, 87.
 Minotaur Station colony, 55.
 Mirrors in space, 73.
 Modified Human ("Carter" Series), *template*, 83.
 Monsters, 79.
 Moons, 8, 28, 46.
 Motion, retrograde, 14.
 Moving Mars, 80.
 Mutants, 100.
 Mystic Mars, 41.
 Mythology, *Aztec*, 42; *Celtic*, 42; *Egyptian*, 42; *Greek*, 41; *Hindu*, 42; *Mesopotamian*, 42; *Norse*, 42; *Roman*, 41; *Teutonic*, 42.
 Names, *place*, 24; *Superscience Mars*, 95.
 Naming Names, 7.
 NASA Design Reference Mission, 31, 32.
 Naturalist skill, 87.
 Navigation skill, 67.
 New Jersey, 9.
 New Olduvai colony, 55.
 New technologies, 33.
 Night Horrors, 118.
 Night Vision advantage, 121.
 Noble, *template*, 119.
 Nomads, 114.
 Norse mythology, 42.
 Northern hemisphere, 21.
 Northern plains, 14.
 Nuclear rockets, 33.
 Off-road movement, 36.
 Olympia colony, 53.
 Olympus Mons, 26.
 One-way, 33.
 Ophir, 112.
 Orbit, 15; *Hohmann*, 32.
 Orbital velocity, 14, 37.
 Organisms, 79.
 Other *GURPS* Settings, *Domed Mars*, 69; *Terraformed Mars*, 88; *Superscience Mars*, 105; *Dying Mars*, 123.
 Outcast, *template*, 98.
 Overweight disadvantage, 66.
 Pal, George, 10.
 Panimmunity advantage, 87, 100.
 Paper, 57.
 Past conditions, 29.
 Pathfinder, 12.
 Patron advantage, 65.
 Pavonis colony, 81.
 Pavonis Mons, 26.
 Pedal Ultralight, 85.
 Peroxide pistol, 116.
 Persia, 6.
 Phase One terraforming, 75.
 Phase Three terraforming, 76.
 Phase Two terraforming, 76.
 Phobos, 6, 8, 28, 73, 82.
 Phoebe, 74.
 Physical Data, Basic, 14.
 Physician skill, 101.
 Pickering, William, 6.
 Pioneers, 62.
 Pirates, 113.
 Place names, 24.
 Planet of Roofs, 80.
 Plants, 79.
 Polar caps, 14, 27.
 Pope, Gustavus, 9.
 Popular fears, 11.
 Power Unit Trailer, 60; *statistics*, 59.
 Power, *geothermal*, 19; *solar*, 18; *wind*, 19.
 Preservationism, 72.
 Pressure, 19; *surface*, 16.
 Pressurized Rover, 59.
 Prickly pear, 86.
 Primitive disadvantage, 87, 121.
 Primitive vs. advanced, 39.
Princess of Mars, A, 10.
 Probes, 11, 12.
 Proctor, Richard, 6.
 Profit, 72.
 Propulsion, solar-electric ion, 33.
 Prospecting skill, 67.
 Psionic Powers advantage, 121.
 Psionic, *template*, 98.
 Psionics, 65; *skills*, 101; *Superscience Mars*, 93.
 Pyramids, 43, 45.
 "Pyramids, The," 24.
 Radiation, 20.
 Ray guns, 96.
 Really Weird Martians, 92.
 Red Harmony" colony, 55.
 Red star, 6.
 Reputation advantage, 65.
 Resources, 17.
 Retrograde motion, 14.
 Riding skill, 122.
 Riding-Lizards, 118.
 Robinson, Kim Stanley, 12, 39.
 Robots, 61.
 Rocket engines, 33.
 Rockets, 37; *nuclear*, 33.
 Roman mythology, 41.
 Ruins, 112.
 Sagan, Carl, 9.
 Sammael, 44.
 Sanctity advantage, 121.
 Sand Martians, 110.
 Sand, 20.
 Sand-Boats, 115.
Sands of Mars, The, 11.
 Sand-Sailor, *template*, 119.
 Sand-Sharks, 117.
 Saucer Pilot, *template*, 99.
 Saucer, *attack*, 96; *battle*, 96; *transport*, 97.
 Schiaparelli, Giovanni, 6.
 School, 53.
 Science fiction, 10.
 Science Lord, *template*, 99.
 Science Lords of Mars, 95.
 Science Priest, *template*, 119.
 Science Priests, 109.
 Science! skill, 67, 101.
 Scorpio, 42.
 "Sea level," 16.
 Seas, 76.
 Secret colonies, 48, 58.
 Secret masters, 49.
 Semi-Literacy advantage, 121.
 Semi-Literacy disadvantage, 87, 121.
 Sex Appeal skill, 101, 122.
 Silly Mars, 40.
 Skills, *Domed Mars*, 67; *Terraformed Mars*, 87; *Superscience Mars*, 101; *Dying Mars*, 122.
 Skyhook, 82.
 Skyhook Company, The, 83.
 "Slingshot" maneuver, 32.
 Social Stigma disadvantage, 121.
 Society, *Superscience Mars*, 93; *Terraformed Mars*, 80.
 Soil, 16, 18.
 Solar day, 15.
 Solar Federation, The, 104.
 Solar power, 18.
 Solar-electric ion propulsion, 33.
 Soldier, *template*, 99.
 Soldiers, *Superscience Mars*, 94.
 Sound, speed of, 19.
 Southern highlands, 14.
 Space Gods from Mars, 43.
 Spacesuits, 15.
 Speed of sound, 19.
 Spell colleges, 43.
 Spiritualist Mars, 48.
 Status advantage, 65, 121.
 Status table, Martian, *Dying Mars*, 120.
 Submarines, 37.
 Superscience Mars, 91.
 Surface area, 14.
 Surface, 14.
 Survival skill, 67, 87, 122.
 Swedenborg, Emanuel, 9.
 Technology, 58; *new*, 33; *Superscience Mars*, 96.
 Teeth advantage, 100.
 Temperature, 20, 73; *surface*, 16.
 Templates, *Dying Mars*, 118; *Superscience Mars*, 98, 99.
 Temple of the Divine Visage, 113.
 Tentacled Martians, 92.
 Terraformed Mars, 71; *economy*, 81; *map*, 77; *society*, 80.
 Terraforming Consortium, The, 80, 81, 83.
 Terraforming, 30, 72; *Phase One*, 75; *Phase Three*, 76; *Phase Two*, 76; *time scale*, 78.
 Terrain, chaotic, 24.
 Territorial map, *Dying Mars*, 108.
 Tesla, Nikola, 45.
 Teutonic mythology, 42.
 Tharsis Tholus, 26.
 Tharsis, 14, 21, 26.
Three Little Men From Mars Are We, 40.
 Time, 15.
 Titans, 41.
 Tithonium, 111.
 Topographic map, *equatorial regions*, 23; *Mercator projection*, 22.
 Trajectories, 32; "free-return," 32.
Transhuman Space, 88.
 Transport Saucer, 96, 97.
 Trilateral Martians, 92.
 Tripod Expeditionary Force, 97.
 U.S. Naval Observatory, 6, 28.
 Unaging advantage, 121.
 Underground Empire, 112.
 Upland Martians, 109, 114.
 Uplands, 21.
 Vacc Suit skill, 67, 87.
 Valles Marineris, 27.
 Valleys, 26.
 VASIMR, 33.
 Vehicle statistics, 59.
 Vehicles, ground, 37.
 Velikovskian Mars, 47.
 Velikovskiy, Immanuel, 8, 47.
 Velocity, orbital, 37.
 Versatile advantage, 101.
 Viking, 12.
 Volcanoes, 26.
 Voltaire, 8.
 Von Braun, Wernher, 37, 48.
 Von Madler, Johann, 6.
 Vow disadvantage, 87.
 Wallace, Alfred Russell, 9.
War of the Worlds, The, 9.
 Warmth, 73.
 Warrior, *template*, 119.
 Water, 16, 17, 73, 76.
 Weak Immune System disadvantage, 101.
 Weakness disadvantage, 101.
 Wealth advantage, 65.
 Weapons, 63; *Martian*, 116.
 Weather, 76.
 Weird Mars, 45.
 Welles, Orson, 9.
 Wells, H.G., 9, 39.
 Wind, 16, 20, 78; *power*, 19.
 Windmills, 19.
 Xenophilia disadvantage, 122.
 Xenophobia disadvantage, 122.
 Year, 15.
 Zeroed advantage, 66.
 Zigel, F., 46.