


## CREDITS

Publisher: Simon Rogers

Written By: Robin D Laws

Layout and Art Direction: Jérôme Huguenin

Front Cover: Jérôme Huguenin

Artwork: Jérôme Huguenin and Mathieu Gasperin

Proof Editing: Adrian Bott

Playtesters: Troy Duffy, Lynn Hardy, Richard Hardy, Chris Huth, Paul Jackson, Alex Johnson, Rob Lim, Justin Mohareb, Jesse Scoble, Anthony Sweeting, Lee Hickman, Mike Grace, Simon Stroud, Aaron Cattle, Matthew Radings, Peter Tracy, Peter Macejka, Graham Walmesley, Dave, Steve Dempey, Wai Kien, Paolo Bongiovanni, Alex Fradera, Zane Goodin, Gordon Wilson, Chuk Goodwin, Robert Mill, Benjamin B

Special Note: Apologies and thankful acknowledgements go out to the designer's core playtest group, whose indispensable contributions to GUMSHOE we failed to acknowledge in the credits for The Esoterrorists and Fear Itself. All hail Troy Duffy, Chris Huth, Paul Jackson, Rob Lim, Justin Mohareb, and Jesse Scoble!

© 2008 Pelgrane Press Ltd. All Rights Reserved.  
Mutant City Blues is a trademark of Pelgrane Press Ltd.

# CONTENTS

CREDITS .....	2
CONTENTS .....	3
THE WORLD OF THE ENHANCED.....	5
YOUR CHARACTER .....	11
BUYING ABILITIES .....	11
What Good Are Ratings? .....	12
CHOOSING YOUR MUTANT POWERS .....	13
QUADE DIAGRAM.....	14
AND FINALLY.....	15
STANDARD ABILITIES.....	17
Investigative Abilities .....	17
Investigative Abilities .....	17
Anamorphology (Technical) .....	17
Anthropology (Academic).....	18
Archaeology (Academic).....	18
Architecture (Academic) .....	18
Art History (Academic).....	18
Ballistics (Technical).....	18
Bullshit Detector (Interpersonal) .....	18
Bureaucracy (Interpersonal).....	19
Chemistry (Technical) .....	19
Cop Talk (Interpersonal) .....	19
Cryptography (Technical) .....	19
Data Retrieval (Technical) .....	20
Document Analysis (Technical) .....	20
Electronic Surveillance (Technical) .....	19
Energy Residue Analysis (Technical) .....	20
Evidence Collection (Technical) .....	20
Explosive Devices (Technical) .....	20
Fingerprinting (Technical) .....	20
Flattery (Interpersonal).....	20
Flirting (Interpersonal) .....	20
Forensic Accounting (Academic).....	20
Forensic Anthropology (Technical) .....	20
Forensic Entomology (Technical) .....	21
Forensic Psychology (Academic) .....	21
History (Academic).....	21
Impersonate (Interpersonal) .....	21
Influence Detection (Interpersonal) .....	21
Interrogation (Interpersonal) .....	22
Intimidation (Interpersonal) .....	22
Languages (Academic) .....	22
Law (Academic) .....	22
Linguistics (Academic) .....	22
Natural History (Academic) .....	22
Negotiation (Interpersonal) .....	22
Occult Studies (Academic) .....	22
Photography (Technical) .....	22
Reassurance (Interpersonal) .....	22
Research (Academic) .....	22
Streetwise (Interpersonal) .....	23
Textual Analysis (Academic) .....	23
Trivia (Academic) .....	23

GENERAL ABILITIES .....	24
Athletics .....	24
Driving .....	24
Filch.....	25
Health.....	25
Infiltration.....	25
Mechanics .....	25
Medic .....	25
Preparedness.....	25
Scuffling .....	26
Sense Trouble .....	26
Shooting .....	26
Stability.....	26
Surveillance .....	26
MUTANT POWERS.....	27
Power Quick Reference.....	27
INVESTIGATIVE POWERS .....	30
Analytic Taste .....	30
Environmental Awareness .....	30
Hearing .....	31
Microvision .....	31
Observe Dreams .....	31
Olfactory Center .....	32
Plant Communication .....	32
Read Minds .....	33
Spatial Awareness .....	33
Technopathy .....	33
Thermal Vision .....	34
Touch .....	34
Translation .....	34
X-Ray Vision.....	35
GENERAL POWERS .....	38
Absorption .....	38
Alter Form .....	39
Armor .....	39
Blade Immunity .....	39
Blood Spray .....	39
Cognition .....	40
Command Amphibians & Reptiles .....	40
Command Birds .....	40
Command Fish .....	41
Command Insects .....	41
Command Mammals .....	42
Concussion Beam .....	42
Cure Disease .....	42
Deplete Oxygen .....	44
Detect Influence .....	44
Disease Immunity .....	45
Disintegration .....	45
Earth Control .....	46
Emotion Control .....	46
Empathy .....	47
Endorphin Control (Others) .....	47
Endorphin Control (Self) .....	48
Entangling Hair .....	48
Enter Dreams .....	48
Fangs .....	49
Fire Control .....	49
Fire Immunity .....	49
Fire Projection .....	50
Flight .....	50
Force Field .....	50
Gills .....	51

Gravity Control.....	51
Healing.....	51
Heat Blast.....	52
High Energy Dispersal.....	52
Ice Blast.....	52
Illusion.....	52
Impersonate.....	53
Induce Aggression.....	53
Induce Fear.....	54
Induce Mental Disorder.....	54
Invisibility.....	55
Kinetic Energy Dispersal.....	55
Light Blast.....	55
Light Control.....	56
Lightning.....	56
Lightning Decisions.....	56
Limb Extension.....	56
Magnetism.....	56
Memory Alteration.....	57
Natural Weaponry.....	57
Nondescript.....	57
Night Vision.....	58
Pain Immunity.....	58
Phase.....	58
Plant Control.....	59
Possession.....	59
Precision Memory.....	59
Psionic Blast.....	60
Quills.....	60
Radiation Immunity.....	60
Radiation Projection.....	61
Reduce Temperature.....	61
Reflexes.....	61
Resist Influence.....	61
Regeneration.....	61
Secrete Acid.....	62
Self-Detonation.....	63
Sexual Chemistry.....	63
Sonar.....	63
Sonic Blast.....	64
Speed.....	64
Spit Acid.....	64
Spontaneous Combustion.....	64
Spread Pathogen.....	65
Strength.....	65
Suppress Explosion.....	66
Suppress Influence.....	66
Swimming.....	66
Technokinesis.....	66
Telekinesis.....	67
Telepathy.....	68
Teleportation.....	68
Threat Calculus.....	69
Telescopic Vision.....	69
Toxin Immunity (Inhaled).....	69
Toxin Immunity (Ingested).....	69
Tracking.....	69
Transmutation.....	70
Venom (Bite).....	70
Venom (Spit).....	71
Venom (Stinger).....	71
Wall Crawling.....	72
Water Blast.....	72
Webbing.....	72
Water Manipulation.....	72
Wind Control.....	73

## DEFECTS ..... 74

Addictive Personality.....	75
Arthritis.....	75
Asthma.....	76
Attention Deficit Disorder.....	76
Autism.....	76
Blindness.....	76
Depression.....	77
Dissociation.....	77
Erotomania.....	78
Low Impulse Control.....	78
Megalomania.....	78
Messiah Complex.....	79
Multiple Personality Disorder.....	79
Panic Disorder.....	80
Plasma Deficiency.....	81
Schizophrenia.....	81
Scleroderma.....	82
SEDS Carrier.....	83
Trance Susceptible.....	83
Voyeurism.....	83

## THE GUMSHOE RULES SYSTEM ..... 84

WHY THIS GAME EXISTS .....	84
FROM STRUCTURE TO STORY .....	84
Scattering Clues .....	85
Evidence and Forward Movement.....	87
TESTS .....	89
Die Rolls .....	89
Simple Tests .....	89
Contests .....	90

## SUPER-POWERED ACTION..... 92

Distance.....	92
Movement In Combat.....	92
Fighting .....	94
Non-Lethal Attacks.....	94
HAZARDS.....	98
Electricity .....	98
Explosives.....	99
Fire .....	99
Toxins.....	99
IMPROVISED POWER USE .....	99
STABILITY .....	102
Mental Crisis .....	102
REGAINING POOL POINTS .....	102
Refreshing Mutant Powers .....	103
Forced Refreshes .....	103
Improving Your Character.....	103

## HCIU PROCEDURE ..... 104

MISSION STATEMENT .....	104
RECRUITMENT .....	104
ORGANIZATIONAL STRUCTURE .....	104
Ranks.....	106
DNAS OFFICERS IN THE HCIU .....	106
ASSIGNMENTS .....	106
SHIFTS AND SCHEDULING .....	108
EVIDENCE COLLECTION .....	108
INTERVIEWS AND INTERROGATIONS .....	109
EMAT Protocol .....	110
Interrogation Tips For GMs and Players.....	111

TESTIMONY IN COURT .....	112
A BRIDGE BETWEEN COMMUNITIES .....	113
MEDIA RELATIONS.....	113
<b>FORENSIC ANAMORPHOLOGY.....</b>	<b>115</b>
ANAMORPHOLOGY 101 .....	115
<i>S-Cells.....</i>	<i>115</i>
<i>Power Complexes.....</i>	<i>115</i>
<i>DNA Analysis.....</i>	<i>117</i>
<i>Organ Grafting.....</i>	<i>117</i>
ENERGY RESIDUES.....	118
ASSORTED FORENSIC ANAMORPHOLOGY .....	120
<i>Blood Testing.....</i>	<i>120</i>
<i>Botanical Enzyme Testing.....</i>	<i>120</i>
<i>Cellular Plasticity Biopsy.....</i>	<i>120</i>
<i>Follicular Expansion Check.....</i>	<i>121</i>
<i>Forensic Dentistry.....</i>	<i>121</i>
<i>Magnetic Field Viewer.....</i>	<i>121</i>
<i>Materials SEM.....</i>	<i>121</i>
<i>Secretion Analysis.....</i>	<i>122</i>
<i>Setule Analysis.....</i>	<i>122</i>
<i>Veterinary PET Imaging.....</i>	<i>122</i>
<i>Wound Pattern Analysis.....</i>	<i>122</i>
<b>THE HEIGHTENED AND THE LAW .....</b>	<b>124</b>
ARTICLE 18.....	124
PROOF OF HEIGHTENED STATUS.....	125
PROBABLE CAUSE.....	125
INCARCERATION .....	126
DORPHING.....	127
<b>A CHANGED WORLD.....</b>	<b>130</b>
SPORTS .....	130
MEDICINE.....	131
THE ARTS .....	131
POLITICS .....	132
TIMELINE .....	133
HEIGHTENED SUB-CULTURES.....	135
SLANG AND JARGON .....	137
<b>BUILDING MUTANT CITY .....</b>	<b>140</b>
<i>The Quade Institute.....</i>	<i>140</i>
<i>Birch Towers .....</i>	<i>142</i>
<i>Betula Security Consultants.....</i>	<i>143</i>
<i>The Bulwark Of God .....</i>	<i>144</i>
<i>City Hall.....</i>	<i>145</i>
<i>Police Headquarters .....</i>	<i>145</i>
<i>HCIU HQ .....</i>	<i>146</i>
<i>Medical Examiner's Office .....</i>	<i>149</i>
<i>Police Forensic Services .....</i>	<i>149</i>
PROTESTERS AND ACTIVISTS .....	151
<i>Neutral Parity League.....</i>	<i>151</i>
<i>The Racks.....</i>	<i>152</i>
THE MUTANT COMMUNITY.....	152
<i>CapeCon Enterprises .....</i>	<i>152</i>
<i>CNM Freedom Hall .....</i>	<i>153</i>
<i>Genetic Action Front.....</i>	<i>154</i>
<i>Heightened Information Alliance.....</i>	<i>154</i>
<i>Temple Of Heliopolis .....</i>	<i>154</i>
<b>TIPS FOR GMS .....</b>	<b>156</b>
CASES.....	156
<i>Structure .....</i>	<i>156</i>
ON CONCEITS.....	157
RUNNING THE GAME.....	159
<i>Perception Is (Nearly) All.....</i>	<i>159</i>
<i>Any Track Is the Right Track .....</i>	<i>160</i>
CALLING ON ABILITIES.....	160
<i>Ending Scenes .....</i>	<i>161</i>
<i>Sample Premises .....</i>	<i>162</i>
<i>Investigative Powers .....</i>	<i>163</i>
<i>Maintaining Power Consistency .....</i>	<i>163</i>
<i>Timed Results .....</i>	<i>164</i>
<i>Supporting Characters .....</i>	<i>164</i>
SUB-PLOTS .....	166
<i>Soliciting Sub-Plots .....</i>	<i>166</i>
<i>Introducing Sub-Plots .....</i>	<i>166</i>
<i>Continuing Sub-Plots .....</i>	<i>167</i>
<i>Secondary Cases .....</i>	<i>167</i>
<i>Action and Power Use .....</i>	<i>168</i>
<b>TIPS FOR PLAYERS .....</b>	<b>169</b>
CHOOSING YOUR WATCH COMMANDER .....	169
SUB-PLOTS .....	169
<b>INTERVIEWING TECHNIQUE.....</b>	<b>171</b>
<b>FOOD CHAIN .....</b>	<b>172</b>
BACKSTORY.....	172
THE CRIME .....	172
THE INVESTIGATION .....	172
THE TWIST .....	172
THE CULPRIT .....	173
SCENES .....	173
<i>Terror On the 70A .....</i>	<i>173</i>
<i>EMAT Hit .....</i>	<i>176</i>
<i>Mr. Forgettable .....</i>	<i>178</i>
<i>Summer Of the Anthropophage .....</i>	<i>180</i>
<i>Anatomy Of a Shanking .....</i>	<i>181</i>
<i>Such a Nice Boy .....</i>	<i>183</i>
<i>Sequel Time .....</i>	<i>183</i>
<i>I Was a Different Person Then .....</i>	<i>184</i>
<i>Doctor-Patient Confidentiality .....</i>	<i>184</i>
<i>Going Viral .....</i>	<i>185</i>
<i>More Mayhem .....</i>	<i>186</i>
<i>Cottage Country Takedown .....</i>	<i>186</i>
<i>Case Closed .....</i>	<i>187</i>
<b>MUTANT CITY BLUES CHARACTER SHEET .....</b>	<b>189</b>
<b>INDEX .....</b>	<b>190</b>
<b>THE QUADE DIAGRAM .....</b>	<b>196</b>

Sample file

## THE FISH

Lomax lifted the white plastic top on his coffee cup to take a sip. That perforated tab you were supposed to peel up and stick to the other tab—he could never get that stupid thing to work. So here he was exposing his whole cup of bodega coffee, three creams, three packets of sweetener, to the cold air of early spring. Steam swirled from the hot liquid and wafted in the general direction of his partner, Cecilia Chu. Cece was already kneeling over the body.

This morning's customer was laid out on the gray concrete of Pier 86. A dark puddle surrounded the body, and his clothes were soaked through; he'd been in the water. No signs of decom, but given the near-freezing temperature of the river at this time of year, that didn't mean he hadn't been deceased for a good long while.

Chu nodded to him. "What? No coffee for me?"

"Hey, I didn't have time to wait in line for a double-double soy latte orange fantasia cream whatever," he replied.


Lomax inspected the vic. Caucasian, late twenty or early thirties. Five feet eleven inches and slightly pudgy around the edges. Thinning dark hair, close-cropped goatee. Fully dressed, in a beige nylon shell jacket, dark jeans... forest green T-shirt (no logo), most likely from the GAP or some other purveyor of moderately expensive casual wear. White jogging sneakers, white tube socks. No watch, no rings—nor any tan lines or skin depressions indicating the recent presence of same.

Cece waited for the thumbs up from Davison, the photog from crime scene. Then Lomax helped her flip him. She found a wallet in his back pocket, revealing a billfold containing at least a hundred and twenty bucks.

It was part of Lomax's job to state the obvious. "Not a robbery, then."

Cecilia handed him the vic's driver's license. Name: Andy Stagg. Address: the outer boroughs.

Sample file


"Tell me this was accidental," Lomax said. Wet stiffs were a bitch. All the trace evidence washed off when they hit the drink.

"No can do." She pointed to a purple mark on the periphery of Stagg's bald spot.

"Looks modest for a death blow."

She nodded. "We'll have to slab him first, but I figure this for pre-mortem. He's got airway froth and sediment."

"A drownner, then."

A uniform hailed them. They'd found something washed up on the shore half a mile down: a vinyl sports bag. Lomax trotted over to grab it, and he and Cece pawed through its contents. He found a cell phone, a suit jacket, tie, dress shoes, and dark socks. She sorted through a soaked copy of that morning's free subway paper, an unopened bag of potato chips, and a clear plastic shell housing a serving of California rolls from Krober's Market. Underneath them was a colorful publication taped into a mylar bag, backed with a sheet of white cardboard. The bag had provided little protection against submersion; the comic book inside was thoroughly waterlogged.

Cece pulled off the tape and leafed as best she could through its soggy pages. She stopped on one image, kept reading for a bit, then flipped back to it. "Hey," she said, holding the comic page next to the stiff's face. It was a large panel showing a guy in a hero costume, with the mask pulled down to provide a good look at his face. The drawing in the comic book was a dead ringer for the guy laid out on the pier.

"He was a goob," Lomax intoned.

"And a pretty high-profile one, if he had his own comic book." She checked out the trade dress on the cover. "Big Time Comics. That's one of the major publishers."

Lomax rolled his eyes. He had no time for goobs. "Whatever you say, Captain Moonbeam."

Cece clucked in mock annoyance. "My kid brother collects them."

"So did this guy have himself a handle?"

She showed him the comic's title: *The Fish*.

"*The Fish?*" Lomax snorted. "Why not just call yourself Lame-Ass?"

"The good names are all trademarked." Cece walked back over to the corpse, pulling his soaked windbreaker back from his neck. She ran her latex-clad fingers along its sides, finding two flaps of skin, each about six centimeters long. Tugging them loose, she exposed the pink filaments inside. "But how he picked his stupid name doesn't interest me. What I want to know is: how do you drown a man with gills?"

Sample file