

G U R P S[®]

FANTASY FOLK

By CHRIS W. McCUBBIN and SEAN PUNCH
SECOND EDITION

STEVE JACKSON GAMES

GUESS WHO'S COMING TO DINNER

From the tiny, winged Ellyllon to treetop-tall Giants, this book brings 24 nonhuman fantasy races to the *Generic Universal Roleplaying System*.

This book includes new, expanded versions of such fantasy "standards" as Elves, Dwarves, Orcs and Halflings, as well as exotica like savage Minotaurs, four-armed Insect Warriors and magical, mischievous Leprechauns.

GURPS Fantasy Folk treats nonhuman races as unique cultures made up of individuals, not as sketchily-defined "monsters." Each race has its own well-defined psychology, ecology, culture and politics, making it easy for GMs and players to create their own fully-developed nonhuman characters. Also included are campaign notes, adventure seeds and sample characters for each race.

And there are complete rules for generating your own fantasy races! The *Fantasy Folk* race creation rules allow the GM to customize his nonhumans. Included are racial advantages like Winged Flight and Cultural Adaptability, disadvantages such as Slave Mentality and Invertebrate, and unique racial features like Mindshare and innate skills and magic spells.

GURPS Basic Set, Third Edition Revised and Compendium I: Character Creation are required to use this book in a *GURPS* campaign. *GURPS Fantasy Folk* can also be used as a sourcebook for any roleplaying system.

THE FANTASY MAKERS:

Written by
Chris W. McCubbin
and Sean Punch

Edited by
Lillian Butler

Cover by
Ken Kelly

Illustrated by
Shea Ryan
and Dan Smith

SECOND EDITION, SECOND PRINTING
PUBLISHED OCTOBER 2000

ISBN 1-55634-309-4

9 781556 343094

SJG02095 6015

Printed in the
U.S.A.

STEVE JACKSON GAMES
www.sjgames.com

G U R P S[®]

FANTASY FOLK

SECOND EDITION

BY CHRIS W. McCUBBIN
AND SEAN PUNCH

ADDITIONAL MATERIAL BY
LOYD BLANKENSHIP AND STEVE JACKSON

EDITED BY LILLIAN BUTLER

UPDATED BY RUSSELL GODWIN

COVER BY KEN KELLY

ILLUSTRATED BY SHEA RYAN
AND DAN SMITH

GURPS SYSTEM DESIGN BY STEVE JACKSON
MANAGING EDITOR • ALAIN H. DAWSON
PRODUCTION MANAGER • RUSSELL GODWIN
PAGE DESIGN AND TYPOGRAPHY • RICK MARTIN
PRODUCTION ASSISTANCE • JEFF KOKE
PRINT BUYER • SHAWN HAVRANEK
GURPS ERRATA COORDINATOR • ANDY VETROMILE
ART DIRECTOR • PHILIP REED
SALES MANAGER • ROSS JEPSON
PROOFREADER • SPIKE Y JONES

Playtesters: Norman Banduch, Tim Cain,
Kelly Christiansen, Robert Christiansen, James Cloos,
Jim Duncan, Jeff Gaines, Greg Hartley, Jay Heyman,
Hunter Johnson, Karl Knutson, Bruce Kvam,
Bryan J. Maloney, Morgan Merritt, Steffan O'Sullivan,
Bill Oliver, Ismo Peltonen, Beth Savage, Brett Slocum,
Dare Talvitie, Daniel Thibault, and the Illuminati BBS.

GURPS 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 Fantasy Folk, 2nd Edition* is copyright © 1990, 1995, 2000 by Steve Jackson Games Incorporated. All rights reserved. Printed in the U.S.A.

ISBN 1-55634-309-4

2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

INTRODUCTION	4	RACIAL DISADVANTAGES	19	<i>Ellyllon in the Campaign</i>	54
About the Authors	4	RACIAL SKILLS	21	<i>Ellyllon PCs</i>	54
<i>About GURPS</i>	4	Racial Skill Bonus	21	Psychology	55
RACE GENERATION	5	Racially Learned Skills	21	Ecology	56
<i>Changes from the First Edition</i>	5	Effects of Experience	21	Culture	56
THE GENERATION PROCESS	6	NEW RACIAL ADVANTAGES	21	<i>Ellyl Adventure Seeds</i>	56
Racial Attribute Modifiers	6	NATURAL ATTACKS	33	Politics	57
Limiting Racial Attribute Bonuses	6	NEW RACIAL DISADVANTAGES	35	<i>Ellyl Character Example</i>	57
<i>Fantasy Folk vs. Aliens</i>	6	RACE			
<i>NPC Races vs. PC Races</i>	6	INTRODUCTION	39		
EXTRA LIMBS	7	MULTI-RACIAL CAMPAIGNS	40	ELVES	58
ARMS	7	<i>The World of Yrth</i>	40	Elf Racial Package	58
<i>They Look Like They Look</i>	7	<i>The Sylvan Races</i>	40	Psychology	58
<i>Sub-Races</i>	8	<i>The Faerie Folk</i>	41	<i>Elves in the Campaign</i>	58
<i>Flying Races and the Flight Skill</i>	8	BALES	42	<i>Elven PCs</i>	59
LEGS	9	Bale Racial Package	42	Ecology	60
TEETH, CLAWS, AND STRIKERS	10	Psychology	42	Culture	60
Claws	10	<i>Bales in the Campaign</i>	42	<i>Elf Adventure Seeds</i>	60
Horns	10	<i>Bale PCs</i>	42	Politics	61
Spear	10	<i>Bale Adventure Seeds</i>	42	<i>Elf Character Example</i>	61
Spines	10	Ecology	44	EXALTED HORSES	62
Strikers	10	Culture	44	Exalted Horse Racial Package	62
<i>Flying Races in Combat</i>	10	Politics	45	<i>Exalted Horses in the Campaign</i>	62
Teeth	11	<i>Bale Character Example</i>	45	<i>Exalted Horse PCs</i>	62
SPLIT ST FOR HYBRID RACES	11	CENTAURS	46	Psychology	63
<i>Taboo Traits</i>	11	Centaur Racial Package	46	<i>Exalted Horse Adventure Seeds</i>	63
<i>Character Cost vs. Racial Strength</i>	11	Psychology	46	Ecology	64
RACIAL MAGIC	12	<i>Centaur in the Campaign</i>	46	Culture	64
<i>Player-Created Races</i>	12	<i>Centaur PCs</i>	47	Politics	65
Racially Innate Spells	13	Ecology	48	<i>Exalted Horse Character Example</i>	65
Racial Knacks vs.		Culture	48		
Racially Innate Spells	13	<i>Centaur Adventure Seeds</i>	48	FAUNS	66
<i>Magical Creatures in</i>		Politics	49	Faun Racial Package	66
<i>a No-Mana Area</i>	13	<i>Centaur Character Example</i>	49	Psychology	66
Magic Resistance	14	DWARVES &		<i>Fauns in the Campaign</i>	66
FILLING IN THE BLANKS	14	GNOMES	50	<i>Faun PCs</i>	66
EXAMPLE OF RACIAL CREATION	14	Dwarf Racial Package	50	<i>Faun Adventure Seeds</i>	67
<i>Encumbrance Rules for</i>		<i>Dwarves in the Campaign</i>	50	Ecology	68
<i>Non-Humanoid Races</i>	14	Psychology	51	Culture	68
<i>Contests of ST for Very Small or</i>		<i>Dwarven PCs</i>	51	Politics	69
<i>Very Large Creatures</i>	15	Ecology	52	<i>Faun Character Example</i>	69
MULTIPLE RACIAL TEMPLATES	16	Culture	52	FISHMEN	70
Nonhuman PCs	16	<i>Dwarf Adventure Seeds</i>	52	Fishman Racial Package	70
<i>How They Think</i>	16	Politics	53	Psychology	70
Buying Off Racial Advantages &		<i>Dwarf Character Example</i>	53	<i>Fishmen in the Campaign</i>	70
Disadvantages	17	ELLYLLON	54	Ecology	71
<i>Undead Races</i>	17	Ellyl Racial Package	54	<i>Fishmen PCs</i>	71
RACIAL ADVANTAGES	18			Culture	72
The Rule of 12	18			<i>Fishman Adventure Seeds</i>	72

GARGOYLES	74	<i>Halflings in the Campaign</i>	95	Culture	119
Gargoyle Racial Package	74	Ecology	96	Politics	119
<i>Gargoyles in the Campaign</i>	74	<i>Halfling PCs</i>	96	<i>Minotaur Character Example</i>	119
Psychology	75	Culture	97	OGRES	120
Ecology	75	<i>Halfling Adventure Seeds</i>	97	Ogre Racial Package	120
<i>Gargoyle PCs</i>	75	Politics	98	Psychology	120
Culture	76	<i>Halfling Character Example</i>	98	<i>Ogres in the Campaign</i>	120
<i>Gargoyle Adventure Seeds</i>	76	INSECT MEN	99	<i>Ogre PCs</i>	121
Politics	77	Insect Man Racial Package	99	Ecology	122
<i>Gargoyle Character Example</i>	77	<i>Insect Men in the Campaign</i>	99	Culture	122
GHOULS	78	<i>Insect Men PCs</i>	99	<i>Ogre Adventure Seeds</i>	122
Ghoul Racial Package	78	Psychology	100	Politics	123
<i>Ghouls in the Campaign</i>	78	Ecology	100	<i>Ogre Character Example</i>	123
Psychology	79	Culture	101	ORCS	124
Ecology	79	<i>Insect Man Adventure Seeds</i>	101	Orc Racial Package	124
<i>Ghoul PCs</i>	79	Politics	102	<i>Orcs in the Campaign</i>	124
Culture	80	<i>Insect Man Character Example</i>	102	Psychology	125
<i>Ghoul Adventure Seeds</i>	80	KOBOLDS	103	<i>Orc PCs</i>	125
Politics	81	Kobold Racial Package	103	Ecology	126
<i>Ghoul Character Example</i>	81	Psychology	103	Culture	126
GIANTS	82	<i>Kobolds in the Campaign</i>	103	<i>Orc Adventure Seeds</i>	126
Giant Racial Package	82	<i>Kobold PCs</i>	103	Politics	127
<i>Giants in the Campaign</i>	82	Ecology	104	<i>Orc Character Example</i>	127
Special Giant Advantages and		Culture	104	REPTILE MEN	128
Disadvantages	83	<i>Kobold Adventure Seeds</i>	104	Reptile Man Racial Package	128
<i>Giant PCs</i>	83	Politics	106	<i>Reptile Men in the Campaign</i>	128
Psychology	84	<i>Kobold Character Example</i>	106	Psychology	129
Ecology	84	LEPRECHAUNS	107	Ecology	129
<i>Giant Adventure Seeds</i>	84	Leprechaun Racial Package	107	<i>Reptile Men PCs</i>	129
Culture	85	<i>Leprechauns in the Campaign</i>	107	Culture	130
Politics	85	<i>Leprechaun PCs</i>	107	<i>Reptile Man Adventure Seeds</i>	130
<i>Giant Character Example</i>	85	Psychology	108	Politics	131
<i>Giants and Dwarves</i>	85	<i>Leprechaun Adventure Seeds</i>	108	<i>Reptile Man Character Example</i>	131
GOBLINS	86	Ecology	109	WILDMEN	132
Goblin Racial Package	86	Culture	110	Wildman Racial Package	132
<i>Goblins in the Campaign</i>	86	Politics	110	<i>Wildmen in the Campaign</i>	132
Psychology	87	<i>Leprechaun Character Example</i>	110	Psychology	133
<i>Goblin and Hobgoblin PCs</i>	87	MERFOLK	111	<i>Wildmen PCs</i>	133
Ecology	88	Merfolk Racial Package	111	Ecology	134
Culture	88	<i>Merfolk in the Campaign</i>	111	Culture	134
<i>Goblin Adventure Seeds</i>	88	Psychology	112	<i>Wildman Adventure Seeds</i>	134
Politics	90	<i>Dolphin Attacks</i>	112	Politics	135
<i>Goblin Character Example</i>	90	<i>Merfolk PCs</i>	112	<i>Wildman Character Example</i>	135
GREAT EAGLES	91	Ecology	113	WINGED FOLK	136
Great Eagle Racial Package	91	<i>Merfolk Adventure Seeds</i>	113	Winged Folk Racial Package	136
Psychology	91	Culture	114	Psychology	136
<i>Great Eagles in the Campaign</i>	91	Politics	115	<i>Winged Folk in the Campaign</i>	136
<i>Great Eagle PCs</i>	91	<i>Merfolk Character Example</i>	115	Ecology	137
Ecology	92	MINOTAURS	116	<i>Winged Folk PCs</i>	137
Culture	93	Minotaur Racial Package	116	Culture	138
<i>Great Eagle Adventure Seeds</i>	93	Psychology	116	<i>Winged Folk Adventure Seeds</i>	138
Politics	94	<i>Minotaurs in the Campaign</i>	116	Politics	139
<i>Great Eagle Character Example</i>	94	<i>Minotaur PCs</i>	116	<i>Winged Folk Character Example</i>	139
HALFLINGS	95	<i>The Minotaur's Horns</i>	117	APPENDIX	140
Halfling Racial Package	95	Ecology	118	INDEX	143
Psychology	95	<i>Minotaur Adventure Seeds</i>	118		

INTRODUCTION

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 now available include:

Pyramid (www.sjgames.com/pyramid). Our online magazine includes new rules and articles for *GURPS*. It also covers the hobby's top games – *Advanced Dungeons & Dragons*, *Traveller*, *World of Darkness*, *Call of Cthulhu*, *Shadowrun*, and many more – and other Steve Jackson Games releases like *In Nomine*, *Illuminati*, *Car Wars*, *Toon*, *Ogre*, and more. And *Pyramid* subscribers also have access to playtest files online, to see (and comment on) new books before they're released.

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 Web site (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 always available from SJ Games; be sure to include an SASE with your request. Or download them from the Web – see below.

Q&A. We do our best to answer any game question accompanied by an SASE.

Gamer input. We value your comments. We will consider them not only for new products, but also when we update this book on later printings!

Internet. Visit us on the World Wide Web at www.sjgames.com for an online catalog, errata, updates, and hundreds of pages of information. We also have conferences on CompuServe and AOL. *GURPS* has its own Usenet group, too: rec.games.frp.gurps.

GURPSnet. Much of the online discussion of *GURPS* happens on this e-mail list. To join, send mail to majordomo@io.com with "subscribe GURPSnet-L" in the body, or point your World Wide Web browser to gurpsnet.sjgames.com/.

The *GURPS Fantasy Folk* Web page is at www.sjgames.com/gurps/books/fantasyfolk.

Page References

See *GURPS Compendium I*, p. 181, for a list of abbreviations for *GURPS* titles, or for the most recent list, visit our Web site at www.sjgames.com/gurps/abbrevs.html.

Page references that begin with a B refer to the *GURPS Basic Set, Third Edition Revised*; e.g., p. B22 refers to page 22 of the *Basic Set*. M refers to *GURPS Magic*, FB refers to *GURPS Fantasy Bestiary*, PS refers to *GURPS Psionics*, and G refers to *GURPS Grimoire*.

Mankind has been imagining other races since ages before he conceived the idea of writing down stories – legends abound concerning spirits, gods, demons, monsters, fairies, and infinitely more. This book is designed to allow the *GURPS* GM to take full advantage of the possibilities of nonhuman fantasy races. *GURPS Fantasy Folk* is really two books in one. The first is a comprehensive racial generation system that allows the GM to define and embody any race he can imagine, or to translate his favorite races from fantastic fiction, or from other roleplaying systems, to *GURPS*.

The second uses this system to create official *GURPS* versions of 24 races – some are mainstays of fantasy literature, others have never been seen before.

GURPS Fantasy Folk can be used with only the *GURPS Basic Set*, but GMs will find their enjoyment of their multi-racial fantasy universe enhanced greatly if they also use *GURPS Magic* and *GURPS Grimoire*. *GURPS Fantasy* and *GURPS Fantasy II* are not necessary, but *Fantasy Folk* can enrich roleplaying both on the world of Yrth and in the Mad Lands. Fantasy races can also enhance campaigns set in the worlds of *GURPS China*, *GURPS Horror*, *GURPS Japan*, *GURPS Supers*, *GURPS Time Travel*, and even *GURPS Ice Age*. The racial generation rules in this book are similar to those given in *GURPS Aliens*. Each book includes a few advantages and disadvantages that the other doesn't have, to fit the different genres. This book also includes many updated point costs, which should also be used for alien races. See the sidebar on p. 5.

Inspiration

It is impossible to catalog every influential author in a lifetime of fantasy reading, but a few whose ideas helped shape this book include J.R.R. Tolkien, H.P. Lovecraft, Fritz Lieber, C.S. Lewis, Michael Moorcock, Stephen R. Donaldson, Donna Barr, Larry Niven, Wendy Pini, and William Messner-Loebs.

About the Authors

Chris W. McCubbin is a nongraduate of the University of Nebraska-Lincoln, in English. He comes to games by way of the comics industry – he previously worked as an editor at Fantagraphics Books on their magazines *The Comics Journal* and *Amazing Heroes*. Since Chris first wrote *Fantasy Folk*, he's gone on to work at Origin Systems writing computer game documentation and hint books. He's presently one of the owners of Incan Monkey God Studios (www.incanmonkey.com). Chris lives in Austin with his wife, Lynette, his gracefully aging cat, Polychrome, and his dog, Penny. Write him at cwm@io.com

Sean "Dr. Kromm" Punch is the *GURPS* Line Editor at SJ Games. Editor or revisor of over a dozen *GURPS* books, he is also the author of *GURPS Wizards* and *GURPS Undead*, coauthor of *GURPS Y2K*, and compiler of *GURPS Compendium I* and *II*, *GURPS Lite*, and *GURPS GM'S Screen*. Sean has been a fanatical gamer since 1979. His other interests include biotechnology, cinema, military science, tigers, and wine. He and his wife, Bonnie, presently live in Montréal, Québec with four cats and one bird.

RACE INTRODUCTION

The World of Yrth

The world of Yrth is the milieu of *GURPS Fantasy*, one of the current “official” *GURPS* fantasy universes. In order to make *Fantasy Folk* easily compatible with any fantasy universe, this book does not specifically follow the rather unusual culture or history of Yrth. For GMs already playing in Yrth, some of the details about the following races’ culture or development will have to be adjusted to fit into the Yrth milieu.

In *GURPS Fantasy*, the native races of Yrth are the Elves, Dwarves, and Orcs. A mishap triggers the transdimensional “Banestorm,” which brings in monsters, persons, and even whole communities from other worlds. Races brought by the Banestorm include mankind, Halflings, Goblins, Hobgoblins, Reptile Men, Kobolds, Minotaurs, Centaurs, Ogres, and Giants. These are the “official” races found in *GURPS Fantasy*, but if a GM wishes to place other races on the world of Yrth, he can do so. The Banestorm could easily have brought small groups to a remote location, where they would have had little or no previous contact with the other races of Yrth.

The Sylvan Races

The descriptions of the various races will occasionally mention the “sylvan,” or woodland, races. This refers to a loose confederation, led by the Elves, of races living in or near the forest. The sylvan races include the Wood Elves, Centaurs, Elyllon, Fauns, Leprechauns, Wildmen, and Sasquatch.

The sylvan races are all lovers of nature, and rarely if ever war among themselves. If one sylvan race is attacked by outside forces, it will receive sympathy, if not outright aid, from the others.

Thirteen of the following races (Elves, Dwarves, Halflings, Goblins, Orcs, Reptile Men, Ghouls, Kobolds, and Minotaurs, and the subraces Gnomes, Half-Elves, Half-Orcs, and Hobgoblins) have been part of *GURPS* since the publication of the first edition of *GURPS Fantasy*. All 24 of these races appeared in the first edition of *GURPS Fantasy Folk* as well. Several racial descriptions have been updated to take full advantage of the revised racial generation rules. At the same time, care has been taken to keep the point total and essential conception of each race as close as possible to earlier versions, to ease the translation for those who are using these races in an earlier form. Nevertheless, there are a few cases where significant changes in point cost could not be avoided. In describing the culture of these races, it was necessary to give them a cultural context, so occasionally the text will assume a world in which all these races co-exist, and are generally aware of one another. Humanity dominates, but does not rule, this hypothetical multi-racial culture. In addition to all the races in this book, this culture involves a few other intelligent creatures, including Trolls, Vampires, Dragons, Unicorns, and the faerie races (see sidebar, next page). Many of these creatures are described in existing *GURPS* books. Hopefully they can all receive a fuller treatment in future releases.

This hypothetical culture exists only as a convenient abstraction to make it easier to describe a given culture’s disposition and interactions with other peoples. The GM should feel free to make whatever alterations he feels are necessary to bring these races into line with his own world, and to use or discard as many of these races as he likes.

To this end, elements of the racial make-up, such as racial Intolerance disadvantages and race-specific Reputations, can be replaced or simply dropped if the GM so desires. Note that such things *are* figured into the “default” racial cost listed for each race, so be sure to update these costs to reflect any changes.

Naturally, since *GURPS Fantasy Folk* is a GM system, the GM is completely free to make any changes that he desires in any of the racial templates presented in the following section. Of course, if such modifications are made, we can no longer ensure that the modified races will be balanced or will remain compatible with future *GURPS* adventures or sourcebooks.

Multi-Racial Campaigns

The 24 races in this book are designed to fit together into the same campaign. However, many GMs might find such a plethora of character races unbelievable, unwieldy, or simply unnecessary. Many “subsets” of the races presented here can create interesting worlds. And if the GM uses the racial generation rules to create his own civilizations, literally anything is possible. Some examples:

Lizards, Bugs, and Fish Humanity

Humanity is the only intelligent mammalian life form, but he shares his world with Fishmen, Insect Men, and Reptile Men. The various races find it very hard to communicate, and have almost no understanding of each other’s minds or way of life. In such a milieu, the GM would probably want to give the nonhumans more advanced cultures than this book portrays. There might be a bloody, unending three-way war between mankind, fish and reptiles, with the insects as (unstable) neutrals. Alternatively, the humans could be oppressed or enslaved by the other races, struggling for their lives and freedom against impossible odds.

The Faerie Folk

The beings of Faerie are often referred to in this volume, but they are nowhere discussed in detail. This is intentional; this book does not deal with any races more supernatural than the Bales.

The folk of Faerie are supernatural beings, known mostly from Celtic folklore. They inhabit a land of their own, which occasionally enters or penetrates our own mundane world . . . usually to the sorrow of humanity. Many are tiny – thus the common name “the Little People” – but some are human-sized or larger. They take an incredible variety of forms, from the beautiful to the monstrous. In general, they are morally neutral, though there are many good and evil *individuals* among them. All are extremely magical, and all are secretive, especially where mankind is concerned. All are immortal, but none can stand the touch of cold iron, and some are vulnerable in other ways.

The many races of Faerie are traditionally ruled by the creatures called the Sidhe. Think of them as super-Elves, *incredibly* beautiful, magical, magnetic . . . and totally amoral. The Sidhe war among themselves, using the other races as cannon-fodder. The “Unseelie Court” is often identified with evil, and the “Seelie Court” with good, but even the “seeliest” of the Faerie lords care little for mortal men. And the Seelie Court is even more likely than the Unseelie to kidnap a baby, or a particularly beautiful young maiden or man, to vanish “under the hill” forever.

Mortal men, fortunately, can usually steer clear of these fey immortals. Try not to discuss them at all (they’re listening). If you *must* speak of them, use a euphemism like the Good Folk or the Wise Ones; *never* call them “fairies.” Avoid dancing lights in the wilderness, and stay safe at home on Midsummer Night and All Hallow’s Eve!

A *GURPS* worldbook on the Faerie Folk is planned. For those who want to use the Little People right now, the Leprechauns and Ellyllon can be made much more magical with relatively slight changes.

In the Deep Wood

The world is dominated by the sylvan races, led by the Elves. The Dark Elves are the “evil empire” of the campaign. The GM could also include Ogres or Minotaurs as more savage menaces. Such a world wouldn’t necessarily need humanity – the Elves could be the dominant race. On the other hand, perhaps mankind could exist – as the *villains* of the campaign. Expansionist human civilizations are threatening the woodlands, and the sylvan folk must fight to protect their way of life. A milieu very similar to this can be found in Wendy and Richard Pini’s long-running comic book *Elfquest*.

Body Shop

Humanity was the only race to evolve naturally, but mighty wizards (perhaps in the remote past, perhaps not) have *created* a number of other races, by tampering with humanity or by engineering human traits into various beasts. Almost any race – even Dwarves, Bales, or Ghouls – can be made to fit into such a world, but especially likely candidates include the enhanced beasts, Centaurs, Fauns, Giants, and Merfolk.

Time Slip

Another possible variation is to take the world outlined in this book, and move it forward or backwards along the time stream. Perhaps the campaign could be set in the future – the Elves are gone and many of the older races (Reptile Men, perhaps Dwarves) are extinct or nearly so. Orcs have been exterminated or enslaved. Humanity is starting to mix magic and technology, like gunpowder and steam engines. The remaining nonhuman races are scarce, downtrodden, and struggling to carve out their own niches in the ever-more intrusive human society.

Or perhaps time could be taken backwards, to the heyday of the Elves and the Dwarves, while the first primitive humans were discovering these already ancient cultures. Or even further back, to the decline of the Reptile and Fishmen empires, and the awakening of the Elves. Perhaps a few of the great lizards still stalked the earth, and humanity, if it existed at all, would be a hairy primate cowering in trees and caves.

BALES

Bales in the Campaign

Bales are the only purely evil “bad-guy” race in this book. They are powerful, sadistic madmen who love suffering for its own sake. They are designed to have literally *no* redeeming features.

They *do* bear a superficial resemblance to Vampires. The GM can introduce them as a substitute for Vampires (befuddling PCs who are so steeped in vampiric lore that they no longer fear the undead), or as a completely separate race, possibly in competition with the Vampires (see sidebar, p. 17).

Bales are not a common race, and there is no reason why the PCs should know that they exist – initially. All creatures familiar with the Bales’ true nature react to them at -4.

Bales must partake of at least a quart of blood from a sentient humanoid every 30 days, or begin to weaken. Each day past the 30th, the Bale must roll vs his *current* HT or lose one point of HT. This lost HT will be regained completely upon ingestion of quart of blood (partial doses don’t help – they just increase the Bale’s cravings!). A critical failure on this roll results in a *permanent* loss of 1 point of HT. In addition, each point of HT lost lowers the Bale’s appearance by 1 level (Very Handsome becomes Handsome, Average become Unattractive, etc.). When the Bale finally sups, he should make a final HT roll against his *unmodified* HT. A critical failure indicates that the appearance change is *permanent* – otherwise the blood restores the Bale’s looks back to normal.

NPC Bales should be built on 200 points or more. Many older Bales are *far* beyond this level . . .

Bale PCs

The Bales are best reserved for NPC or adversary use only. Unless the party is psychopathically evil, a Bale PC will have to buy off 60 or 70 points worth of disadvantages before he can fit in among characters of other races.

If the GM (and the players) are predisposed to tolerate Bale PCs, they should not be used in campaigns designed for characters of less than 200 points.

Bale Adventure Seeds

Good Evening

People have been disappearing from the city, some of them important. The local government has offered a reward for anybody who can get to the bottom of the disappearances.

Continued on next page . . .

Outwardly, there is very little to distinguish the Bales from any other humanoid race. They are normally a beautiful people with glossy black hair, narrow faces, and arched brows, and swarthy complexions. They are taller than humans, but very slender (determine height and weight normally for ST, then add 6” to height).

Bales have two visible nonhuman traits – their pupils are slitted vertically, like a cat’s, and their hands each have six long fingers, each with an extra joint.

Bales prefer rich but somber clothing after the human fashion. They do not bear arms unless preparing for battle or while on a dangerous journey.

Bale Racial Package

100 points

Attributes: IQ +3 [30]; HT +2 [20].

Racial Advantages: DR 3 [9]; Doesn’t Eat or Drink [10]; Hard to Kill +2 [10]; Immunity to Disease [10]; Immunity to Poison [15]; Injury Tolerance (No Blood) [5]; Magical Aptitude [15]; Metabolism Control × 5 [25]; Regular Regeneration [25]; Temperature Tolerance × 1 [10]; Unaging [15].

Racial Disadvantages: Bloodlust [-10]; Dependency (Sentient humanoid blood, infrequent, monthly) [-20]; Fanaticism [-15]; Intolerance [-10]; Megalomania [-10]; Odious Racial Habit (Blood-drinkers) [-15]; Paranoia [-10]; Sadism [-15].

Racial Skills: Bales have a +1 bonus to any IQ-based skill that pertain directly to the occult or magical arts [6]. This includes the Alchemy, Occultism, Rune-Lore, and Thaumatology skills, but not spells.

Psychology

The Bales are an utterly depraved race of living vampires. Uncounted generations of the foulest debauchery have left them utterly insane.

Bales are blood-drinkers – if provided with an unlimited supply of blood they can live forever. When deprived of their regular dosage, however, the

INDEX

- Acrobatics, 22, 29, 31.
Addiction disadvantage, 19; *to tobacco*, 95.
Advantages, 18, 21.
Alcoholism disadvantage, 19.
Allies advantage, 18.
Ambidexterity advantage, 18.
Amphibious advantage, 21.
Animal Empathy advantage, 18.
Appearance, 7, 18.
Arms, 7; *length*, 8.
Armor, 29.
Attack types, 22.
Attribute types, 6.
Attribute costs, 6.
Attribute modifiers, 6.
Attribute bonuses, 6; *limitations*, 6.
Bad/Poor Grip disadvantage, 35.
Bales, 42.
Bestial disadvantage, 35.
Body of Stone advantage, 21.
Brachiator advantage, 22.
Breathe Fire attack, 33.
Breath-Holding advantage, 22.
Brides of Arrai, 138.
Buying off disadvantages, 17.
Cast Iron Stomach advantage, 22.
Catfall advantage, 22.
Centuars, 46; *blacksmith*, 48; *sages*, 46, 47; *schools*, 47.
Chameleon advantage, 22.
Charisma advantage, 18.
Claws, 10.
Clerical Investment advantage, 18.
Clinging advantage, 22.
Close combat, *with extra arms*, 9.
Cold-Blooded disadvantage, 35.
Combat Paralysis disadvantage, 19.
Constriction attacks, 8.
Cool attack, 34.
Coordination, 7.
Cultural Adaptability advantage, 22.
Cyclops disadvantage, 83.
Damage, increasing, 10.
Damage Resistance advantage, 22.
Dark Elves, 59.
Dark Vision advantage, 22.
Deafen attack, 34.
Dependency disadvantage, 35.
Dependents disadvantage, 19.
Disadvantages, 19, 35.
Discriminatory Smell advantage, 23.
Dodge, 23, 26, 37.
Doesn't Breathe advantage, 23.
Doesn't Eat of Drink advantage, 23.
Doesn't Sleep advantage, 23.
Dolphins, 111; *attacks*, 111; *magics*, 113; *communication*, 112.
Dragons, 40; *and Reptile Men*, 131; *and Great Eagles*, 94.
Dread disadvantage, 35.
Dwarfism, *see Inconvenient Size disadvantage*.
Dwarves, 50; *and Orcs*, 50; *and Elves*, 52; *and Goblins*, 53; *and Giants*, 85.
Dying Race disadvantage, 36.
Early Maturation advantage, 23.
Ellyllon, 54; *weapon venom*, 54, 55.
Elves, 58; *and Dwarves*, 61; *and Orcs*, 61.
Empathy advantage, 18.
Encumbrance, *non-humanoid races*, 14; *flying*, 15.
Enemies disadvantage, 20.
Enhanced Move advantage, 23.
Enhanced Strength advantage, 23.
Eunuch disadvantage, 20.
Exalted Horses, 62.
Experience, effects of, 21.
Extended Lifespan advantage, 24.
Extra Encumbrance advantage, 24.
Extra Fatigue advantage, 24.
Extra Flexibility advantage, 8.
Extra Heads advantage, 83.
Extra Hit Points advantage, 24.
Extra limbs, 7.
Faerie folk, 41.
Fauns, 66
Fearlessness advantage, 24.
Feet manipulators, 9.
Fishmen, 70; *and Merfolk*, 73.
Flash attack, 34.
Flexibility advantage, 24.
Flight advantage, 25; *skill*, 9, 29, 31; *winged*, 25; *gliding*, 25.
Flashbacks disadvantage, 20.
Fragile disadvantage, 36.
Full Coordination advantage, 25.
Gargoyles, 74.
Ghosts, 14, 17.
Ghouls, 78; *disguised*, 81; *communities*, 81.
Giants, 82; *encumbrance*, 83; *huge*, 83; *colossal*, 83; *and Dwarves*, 85.
Gigantism, *see Inconvenient Size disadvantage*.
Gills, 25.
Gliding; *advantage*, 25; *skill* 9.
Gnomes, 50.
Goblins, 86; *and Dwarves*, 90.
Grappling, 8.
Great Eagles, 91.
Group skill bonuses, 21.
Half-Elves, 58, 60.
Half-Ogres, 120.
Half-Orcs, 125.
Halflings, 95.
Hand-to-hand attacks, 10.
Hard to Kill advantage, 25.
Healing advantage, 25.
Hive mind, 28.
Hobgoblins, 86, 88.
Horizontal disadvantage, 36.
Horns, 10.
Ice Skates advantage, 25.
Illiteracy disadvantage, 20.
Image attack, 34.
Immortality advantage, 26.
Immunity to Poison advantage, 26.
Incompetence disadvantage, 36.
Inconvenient Size disadvantage, 36.
Increased Speed advantage, 26.
Independently Focusable
 Eyes advantage, 26.
Infravision advantage, 26.
Injury Tolerance advantage, 26.
Innate spell ability, 13.
Insect Men, 99.
Insect Warriors, 99.
Insubstantiality advantage, 26.
Intolerance disadvantage, 50.
Invertebrate disadvantage, 36.
Invisibility advantage, 27.
Invulnerability advantage, 27.
Kleptomania disadvantage, 20.
Knacks, 12, 13.
Kobolds, 103.
Lecherousness disadvantage, 20.
Legal Enforcement Powers advantage, 18.
Legs, 9.
Leprechauns, 107.
Lightning Missile attack, 34.
Limitations, 6.
Magery advantage, 19.
Magic Resistance advantage, 19.
Magical creatures, 13.
Mana Damper attack, 34.
Mana Enhancer advantage, 27.
Manipulators, 7.
Manual Dexterity advantage, 27.
Merfolk, 111; *two-legged*, 112; *and Fishmen*, 115.
Metabolism Control advantage, 27.
Microscopic Vision advantage, 27.
Military Rank advantage, 19.
Mimicry advantage, 27.

- Mindshare advantage, 28.
 Minotaurs, 116; *horns*, 117.
 Modified Dexterity advantage, 8.
 Modified Strength advantage, 8.
 Morph advantage, 28.
 Motivations, 16.
 Move, 23, 26, 37.
 Multiple limbs, 7, 83.
 Mute disadvantage, 20; *spellcasters*, 99.
 Natural attacks, 33; *improving*, 33.
 New Racial advantages, 21.
 New Racial disadvantages, 35.
 Nictating Membrane advantage, 29.
 No Blood advantage, 26.
 No Brain advantage, 26.
 No Cutting/Impaling Bonus advantage, 26.
 No Depth Perception disadvantage, 36.
 No Neck advantage, 26.
 No Vitals advantage, 26.
 No Fine Manipulators disadvantage, 24; 36.
 No Manipulators disadvantage, 36.
 No Physical Attacks disadvantage, 9.
 No-Mana areas, 13.
 Nonhuman PCs, 16.
 Non-Iconographic disadvantage, 37.
 Odious Personal Habits, 20.
 Odious Racial Habits, 35.
 Ogres, 120; *gages*, 121; *and Orcs*, 122.
 One Fine Manipulator disadvantage, 37.
 Onocentaurs, 46.
 Orcs, 124; *and Elves*, 127; *and Ogres*, 122.
 Parabolic Hearing, 29.
 Paranoia disadvantage, 20.
 Parasite disadvantage, 37.
 Passive Defense advantage, 29.
 Patron advantage, 19.
 Penetrating Call advantage, 29.
 Perfect Balance advantage, 29.
 Personal disadvantages, 17, 19.
 Phobias, 17, 20.
 Physiological tendencies, 17.
 Player-created races, 12.
 Point balance, 11.
 Poisons, 32.
 Polarized Eyes advantage, 29.
 Pressure Support advantage, 29.
 Psionics, 19, 25.
 Psychological tendencies, 17.
 Race generation, 5.
 Racial advantages, 18, *new* 21.
 Racial attribute bonuses, 6; *limitations*, 6.
 Racial disadvantages, 19, *new* 35.
 Racial knacks, *see Knacks*.
 Racial magic, 12.
 Racial Memory advantage, 29.
 Racial skills, 21; *bonuses*, 21.
 Racial strength, 11; *bonuses*, 23.
 Racially innate spells, 13.
 Racially learned skills, 21.
 Racially learned spells, 12.
 Radar Sense advantage, 30.
 Recovery advantage, 30.
 Reduced Hit Points disadvantage, 37.
 Reduced Manual Dexterity disadvantage, 37.
 Reduced Move disadvantage, 37.
 Reduced Sleep advantage, 30.
 Regeneration advantage, 30.
 Regrowth advantage, 30.
 Reptile Men, 128; *gages*, 129.
 Reputation, 19, 20, 24.
 "Rule of 12," 18, 21, 29, 30.
 Sasquatch, 132.
 Satyrs, 66.
 Secret Communication advantage, 30.
 See Invisible advantage, 30.
 Semi-Upright disadvantage, 37.
 Sensitive Touch advantage, 30.
 Sessile disadvantage, 37.
 Short Attention Span disadvantage, 37.
 Short Lifespan disadvantage, 37.
 Sidhe, 41.
 Silence advantage, 30, and Halflings, 96.
 Skills, 21; *bonuses*, 21.
 Skinny disadvantage, 20.
 Slave Mentality disadvantage, 37.
 Sleepy disadvantage, 37.
 Slow Healing disadvantage, 37.
 Slow Metabolism disadvantage, 38.
 Smoke attack, 34.
 Social disadvantages, 17.
 Social Stigma disadvantage, 17.
 Sonar Vision advantage, 30.
 Sonic Blast attack, 35.
 Speak with Animals advantage, 30.
 Speak with Fish advantage, 30.
 Spear, 10.
 Special effects, 7, 9, 12.
 Spectrum Vision advantage, 30.
 Speed, 26.
 Spines, 10.
 Split Personality disadvantage, 20.
 Split Strength, 11, 24.
 Strength, contests of, 15; *enhanced*, 23; *modified*, 8; *split*, 11.
 Stretching advantage, 31.
 Strikers, 10.
 Stuttering disadvantage, 20.
 Sub-races, 8.
 Subjugation disadvantage, 38.
 Subsonic Hearing advantage, 31.
 Subsonic Speech advantage, 31.
 Super advantages, 34.
 Super Jump advantage, 31.
 Taboo traits, 11.
 Talons, 10.
 Teeth, 11.
 Teeth, Claws, and Strikers, 10.
 Telescopic Vision advantage, 31.
 Temperature Tolerance advantage, 31.
 3D Spatial Sense advantage, 31.
 360-Degree vision advantage, 31.
 Toughness advantage, 19.
 Tunnel advantage, 32.
 Tusks, 10.
 Ultrahearing advantage, 32.
 Ultrasonic Speech advantage, 32.
 Unaging advantage, 32.
 Undead races, 17.
 Uneducated disadvantage, 38.
 Unfazeable advantage, 32.
 Unhealing disadvantage, 38.
 Universal Digestion advantage, 32.
 Unliving disadvantage, 38.
 Unusual Background advantage, 19.
 Vacuum Support advantage, 32.
 Vampires, 17, 40, 42.
 Venom advantage, 32.
 Vulnerability disadvantage, 38.
 Walk on Liquid advantage, 33.
 Warm attack, 35.
 Weakness disadvantage, 38.
 Webbing advantage, 33, 35.
 Wildmen, 132.
 Winged Flight advantage, 25; *skill* 9.
 Winged Folk, 136; *funerals*, 139; *ritual combat*, 139.
 Wraiths, 17.
 Yrth, 40.

STUCK FOR AN ADVENTURE? NO PROBLEM.

Warehouse 23 sells high-quality game adventures and supplements in print and PDF formats.

- Free downloadable adventures for *GURPS*, *In Nomine*, and *Traveller*!
- Fun gaming accessories – shot glasses, shirts, specialty six-siders, and more!
- PDFs from Atlas Games, Amarillo Design Bureau, Pelgrane Press, Goodman Games, and many others – plus gems from the up-and-comers.
- Original material for *Transhuman Space* and new *GURPS* supplements from Kenneth Hite, Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Buy board games and roleplaying PDFs in the same order! Download digital purchases again whenever you need to.

STEVE JACKSON GAMES
warehouse23.com