An Phar [2] p. A26 Attributes: ST -1 [-10] Secondary Characteristics: HP +2 [4] Advantages: Acute Hearing +2 [4], Common Sense [10] Disadvantages: Phobia: Fear of Dirt (Rupophobia) (15) [-5]; Preoccupied with Philosophy [-1]

Banduch [62] 10'-12' long, 1,000-1,100 lbs p. A52 Attributes: ST +10 (No Fine Manipulators, -40%, SM+2, -20%) [40]; DX -2 [-40]; HT +1 [10] Secondary Characteristics: SM +2 Advantages: Amphibious [10]; Animal Empathy [5]; Empathy [15]; Extra Legs: 4 [5]; Luck [15]; Mind Reading (Telepathic, -10%) [27]; Nictating Membrane 3 [3]; Striker: Crushing (Tail) (Clumsy -2, -40%) [3]; Telecommunication: Telesend (Telepathic, -10%) [27]; Telekinesis 8 (TK, -10%) [36] Disadvantages: Horizontal [-10]; Increased Consumption 2 [-20]; Laziness [-10]; Pacifism: Total nonviolence [-30]; Phobia: Heights (Acrophobia) (12) [-10]; Shyness: Mild [-5]; Sleepy (1/2 the time) [-8]; Truthfulness (12) [-5] Skills: Detect Lies @ Per (H) [4]

Cidi [-7] 5"-7" tall, 1-2 lbs Attributes: ST -7 [-70]; DX +2 [40]; HT -1 [-10] Secondary Characteristics: SM -6

Advantages: Extra Arm (Prehensile Tail) [10]; Fur [1]; High Manual Dexterity +2 [10]; Night Vision 9 [9]; Reduced Consumption 2 [4]

Disadvantages: Hate to be Patronized [-1]; Curious about new people [-1]

Crystal Computer [-15] 1,000-2,000 lbs p. A122 Attributes: ST -10 [-100]; IQ +2 [40]; HT +1 [10] Advantages: Affliction (Nightmares) (Malediction 3, +200%; Duration: x1000, +120%; Disadvantage: Nightmares (6), +10%; Secondary Hallucinations, +10%; Telepathic, -10%) [43], AI [32]; Body of Stone [140]; Telecommunication: Telesend (Racial, -20%; Telepathic, -10%) [21] Disadvantages: Blindness [-50]; Deafness [-20]; Cannot Speak: Mute [-25]; Obsession (All organic intelligence must be destroyed) [-10]; No Manipulators [-50]; No Sense of Smell or Taste [-5]; Paranoia [-10]; No Legs (Sessile) [-50]; Social Stigma (Machines) [-5] Skills: Astronomy @ IQ (H) [4]; Computer Programming @ IQ (H) [4]; Mathematics (Applied) @ IQ (H) [4]; Navigation (Hyperspace) @ IQ (A) [2]; Physics @ IQ (VH) [8]; Research @ IQ (A) [2]

Languages

Most of the races listed here have their own language, or possibly multiple languages. The player must decide if the character has the worlds Common language (Galanglic, English, or whatever it is called) or the races language as his Native Language, as befits the characters background story. Taking multiple languages costs the normal amount.

Engai [257]

Attributes: ST -1 [-10]; DX +2 [40]; IQ +3 [60]; HT +4 [40] Advantages: Appearance: Very Beautiful [16]; Charisma +2 [10]; Empathy [15]; Metabolism Control +3 [15]; Night Vision +9 [9]; Perfect Balance [15]; Protected Sense: Vision [5]; Skill Bonus: +1 Public Speaking [2]; Status +2 [10]; Unaging [15]; Voice [10]; Walk on Liquid [15] Disadvantages: Intolerance ("Mortal Races") [-10]; Laziness [-10]; Overconfidence (6) [-10] Skills: Biology (Earthlike) @ IO (VH) [8]; Breath Control @ HT (H) [4]; Chemistry @ IQ (H) [4]; Karate @ DX (H) [4]

Fasanni [24]

p. A40

p. A44 Attributes: ST -1 [-10]; DX +1 [20]; Advantages: Cultural Adaptability: Xeno-Adaptability [20]; Fur [1]; Intuition [15]; Talent: Bard +1 [5] Disadvantages: Color Blindness [-10]; Overconfidence (12) [-5]; Pacifism: Self-Defense Only [-15]; Prefers to dress like whatever race they're among [-1] Skills: Fast-Talk @ IQ+1 (A) [4] Talents: Bard: Acting, Savior-Faire, Poetry, Public Speaking, Writing. Reaction Bonus: Anyone who sees you perform or reads your material. 5 points/level.

Garuda [2]

Attributes: ST -3 [-30]; HT -1 [-10]

Advantages: Absolute Direction: 3D Spatial Sense [10]; Acute Hearing +1 [2]; Acute Vision +3 [6]; Ambidexterity [5]; Empathy [15]; Flight (Winged, -25%; Only in Gravity's less than 0.5G, -10%) [26]; Peripheral Vision [15]; Talent: Musical Ability +1 [5]

Disadvantages: Combat Paralysis [-15]: G-Intolerance: 0.05G [-20]; No Sense of Smell/Taste [-5]; Acceleration Weakness [-1]; Inscrutable to other races [-1]

Gerodian [14]

Attributes: ST -1 [-10]; IQ +3 [60]; HT -1 [-10] Advantages: Eidetic Memory [5] Disadvantages: Code of Honor (Respect life and free

will) [-10]; Sense of Duty (Help others without interfering or controlling) [-10]; G-Intolerance: 0.1G [-10]; Acceleration Weakness [-1]

GURPS Aliens is copyright 1990 by Steve Jackson Games Incorporated. GURPS Space Atlas 4 is copyright 1991 by Steve Jackson Games Incorporated. GURPS Basic Set: Characters is copyright 1986, 1987, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. Pyramid #18 is copyright 1996 by Steve Jackson Games Incorporated. Pyramid #19 is copyright 1996 by Steve Jackson Games Incorporated. Aliens for GURPS 4th Edition is copyright 2004 by Eric B. Smith.

p. SAT4:76

p. A48

Gloworm [61]

p. A124 Attributes: ST -3 [-30]; DX +2 [40]; IQ -1 [-20]; HT +2 [20] Advantages: Affliction (Dazzle) (Daze, +50%; Malediction 1, +100%; Sense-Based: Vision, -20%) [23]; Chameleon 4 [20]; Flight (Psychokinetic, -10%) [36]; Improved G-Tolerance: 0.5G [10]; Metabolism Control 3 [15]; Silence 2 [10]: Stretching 5 [30]: Temperature Tolerance 10 [10] Disadvantages: Gluttony (12) [-5]; Cannot Speak: Mute [-25]; Reputation -4 [-20]; Short Lifespan 2 (x1/4) [-20]; Veriform [-35]; Illiterate [-3] Skills: Brawling @ DX (E) [1]; Camouflage @ IQ +1 (E) [2]; Stealth @ DX (A) [2] Gormelite [19] p. A80 Attributes: ST +4 [40]; HT +3 [30]

Advantages: Damage Resistance +1 (Tough Skin, -40%) [3]; Fur [1]

Disadvantages: Bad Temper (12) [-10]; Bully (12) [-10]; Greed (12) [-15]; Overconfidence (12) [-5]; Paranoia [-10]; Reputation -2 [-10]

Skills: Brawling @ DX+2 (E) [4]; Axe/Mace @ DX (E) [1]

Irari [17]

p. A32

Attributes: IQ +2 [40]

Advantages: Extended Lifespan [2];

Fight (Winged, -25%) [30]

Disadvantages: Compulsive Behavior (Research) (12) [-10]; Vulnerability (Common: Crushing, x2 Damage) [-30]; Impulsiveness (12) [-10]; Stubbornness [-5]

Jaril [60] 10'-12' tall, 900-1,000 lbs p. A36 Attributes: ST +10 (SM +2, -20%) [80] Secondary Characteristics: SM +2 Advantages: Talent: Artificer +2 [20] Disadvantages: Gullibility (12) [-10]; Increased Consumption 1 [-10]; Sense of Duty (Repopulate race) [-15]; Truthfulness (12) [-5]

Kaa [23] Attributes: ST +1 [10] Secondary Characteristics: HP +1 [2]; FP +1 [3] Advantages: Ambidexterity [5]; Claws: Blunt [3]; Constriction Attack [15]; Damage Resistance +2 (Tough Skin, -40%) [6]; Extra-Flexible Arms [10]; Flexibility: Double-Jointed [15]; Innate Attack: Toxic 2 (Venom) (Cyclic, 1 hour interval, 5 cycles, resistible, +40%; Follow-Up: Sharp Teeth, +0%; Resistible, HT-3, -15%) [10]; Talent: Strategist +1 [5]; Teeth: Sharp [1]; Voice [10] Disadvantages: Bad Sight: Near-Sighted (Mitigator: Glasses, -60%) [-10]; Bully (12) [-10]; Code of Honor (Avenge all insults, slay all enemies) [-15]; Cowardice (12) [-10]; Delusion (Gaudy displays impress everyone) [-10]; No Legs (Slithers) [0]; Odious Racial Habit (Eats Sentients) [-15]; Reputation -2 [-10] Skills: Hypnotism @ IQ+1 (H) [8] Talents: Strategist: Detect Lies, Diplomacy, Interrogation,

Intimidation, Strategy. Reaction Bonus: Anyone who sees you operate. 5 points/level.

Kinski, Female [26] p. SAT4:77 Attributes: HT +3 [30] Secondary Characteristics: Per +1 [5] Advantages: Acute Vision +1 [2]; Acute Hearing +1 [2]; Fur [1]; Improved G-Tolerance: 0.5G [10]; Night Vision +9 [9] Disadvantages: Chummy: Gregarious [-10]; Gullibility (12) [-10]; Sense of Duty (Pride) [-5]; Sleepy (1/2 the time) [-8]; Always carry a Shang (Axe) [-1] Skills: Thrown Weapon (Axe/Mace) @ DX (E) [1] Kinski, Male [26] p. SAT4:77

Attributes: DX +1 [20]; HT +1 [10]

Secondary Characteristics: Per +1 [5]

Advantages: Acute Vision +2 [4]; Fur [1]; Improved

G-Tolerance: 0.5G [10]; Night Vision +9 [9] Disadvantages: Chummy: Gregarious [-10];

Gullibility (12) [-10]; Sense of Duty (Pride) [-5];

Sleepy (1/2 the time) [-8]; Always carry a Shang (Axe) [-1] Skills: Thrown Weapon (Axe/Mace) @ DX (E) [1]

GURPS Aliens is copyright 1990 by Steve Jackson Games Incorporated. GURPS Space Atlas 4 is copyright 1991 by Steve Jackson Games Incorporated. GURPS Basic Set: Characters is copyright 1986, 1987, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. Pyramid #18 is copyright 1996 by Steve Jackson Games Incorporated. Pyramid #19 is copyright 1996 by Steve Jackson Games Incorporated. Aliens for GURPS 4th Edition is copyright 2004 by Eric B. Smith.

Kronin [81] p. A68 Attributes: DX +1 [20] Advantages: Affliction (Mind Blast) (Based on Will, +20%; Malediction 2, +150%; Secondary Unconsciousness, +40%; Telepathic, -10%) [30]; Danger Sense (ESP, -10%) [14]; Damage Resistance +1 (Tough Skin, -40%) [3]; Mind Reading (Telepathic, -10%) [27]; Mind Shield +3 (Telepathic, -10%) [11]; Telecommunication: Telesend (Telepathic, -10%) [27] Disadvantages: Bloodlust (12) [-10]; Code of Honor (Warrior's code) [-15]; Fanatic [-15]; Honesty (12) [-10]; Sense of Duty (Comrades in arms) [-10] Skills: Beam Weapons (Pistol) @ DX (E) [1]; Beam Weapons (Rifle) @ DX (E) [1]; Force Sword @ DX (A) [2]; Shield (Force) @ DX (A) [1]; Karate @ DX (H) [4] Liook Sujan [254] 6,000+ lbs p. A116 Attributes: ST -10 [-100]; IQ +5 [100]; HT +5 [50] Secondary Characteristics: Will +5 [25] Advantages: Affliction (Sleep) (Based on Will, +20%; Malediction 2, +150%: Sleep, +150%: Telepathic, -10%) [41]: Affliction (Mind Blast) (Based on Will, +20%; Malediction 2, +150%; Secondary Unconsciousness, +40%; Telepathic, -10%; Alternative Attack, x1/5) [6]; Animal Empathy [5]; Body of Stone [140]; Clairsentience (ESP, -10%) [45]; Detect (Occasional: Psionics, +10; ESP, -10%) [9]; Doesn't Eat [10]; Eidetic Memory: Photographic [10]; Empathy (Telepathic, -10%) [14]; Extended Lifespan 2 (x4) [4]; Mind Control (Conditioning, +50%; Telepathic, -10%) [70]; Mind Reading (Telepathic, -10%) [27]; Mind Shield +3 (Telepathic, -10%) [11]; Precognition (ESP, -10%) [23]; Psychometry (ESP, -10%) [18]; Telecommunication: Telesend (Telepathic, -10%) [27];

Temperature Tolerance 20 [20] *Disadvantages:* Decreased Time Rate 2 (x1/3) [-200]; No Fine Manipulators: No Manipulators [-50]; No Legs (Sessile) [-50]; No Sense of Smell/Taste [-5]

Skills: Detect Lies @ IQ+3* (H) [4]

*Includes +3 from Empathy

Malikithi [24]

p. SAT4:13

Attributes: ST -2 [-20]; DX +1 [20]; IQ +1 [20] Advantages: Improved G-Tolerance: 1Gs [15]; Night Vision +9 [9]; Talent: Musical Ability +4 [20]; Ultrahearing [5] Disadvantages: Bad Sight (Bright Light) (Mitigator: Glasses, -60%) [-10]; Colorblindness [-10]; Odious Racial Habit (Nosy) [-5]; Odious Racial Habit (Voice) [-5]; Phobia: Autophobia (Fear of being alone) (12) [-15]

Markann [-1]

Attributes: DX +1 [20]; HT -2 [-20] Advantages: Acute Taste and Smell +2 [4]; Extra Arms x2 [20]; Extra Arms x2 (No Physical Attack, -50%) [10]; Flexibility [5]; Fur [1]; High Manual Dexterity +1 [5]; High TL +2 [10]; Peripheral Vision [15]; Temperature Tolerance 10 [10] Disadvantages: Colorblindness [-10]; Delusion: Major (The Markann are the Universe's most evolved race) [-15];

Fanaticism (The Markann quest) [-15]; Intolerance (Lower TL races) [-5]; Odious Racial Habit (Cannibalism, vivisection, sadistic experimentation, etc.) [-15]; Overconfidence (12) [-5]; Reputation -1 [-5]; Sadism (12) [-15]

Skills: Piloting (Contragravity) @ DX (A) [2]; Stealth @ DX (A) [2]

Memer and Saret [-45]

Attributes: ST -2 [-20]; DX -1 [-20]; IQ -1 [-20] Advantages: Damage Resistance +2 (Tough Skin, -40%) [6]; Doesn't Breathe [20]; Extra Legs (8 Legs) [15]; Infravision [0]; Intuition [15]; Reduced Consumption 3 [6]; Temperature Tolerance 20 [20]; Universal Digestion [5]; Vacuum

Support [5] Disadvantages: Deafness [-20]; Disturbing Voice [-10]; Duty (Memer Society) [-10]; Miserliness (12) [-10]; Phobia: Teratophobia (Fear of most other sentient races) (15) [-7]; Reputation -2 (Crawling oddballs) [-10]; Short Lifespan (x1/2) [-10]

Mmm [127]

p. SAT:76 Advantages: Mindlink (Up to 99,999 drones) [50]; Racial Memory: Active [40]; Telesend: Telecommunication (Racial, -20%) [24]; Patron (Extremely Powerful: Mmm society, +25; Appears on 9 or less, x1; Equipment, +100%; Highly Accessible, +50%) [63]

Disadvantages: Gullibility (12) [-10]; Honesty (12) [-10]; Impulsiveness (12) [-10]; Pacifism: Cannot Kill [-15]; Truthfulness (12) [-5]

Nexa [32]

p. SAT:76 Advantages: Damage Resistance +1 (Tough Skin, -40%) [3]; G-Experience [10]; High Pain Threshold [10]; Improved G-Tolerance: 0.3Gs [5]; Peripheral Vision [15]

Disadvantages: Social Stigma (Second-Class Citizen) [-5]; Stubbornness [-5]; Incompetence: Swimming -4 [-1]

Pachekki [16]

p. A88 *Attributes:* ST -3 [-30]; DX +2 [40]; IQ -1 [-20]; HT +2 [20] Secondary Characteristics: Move -1 [-5] Advantages: Flexibility [5]; Peripheral Vision [15]; Rapid Healing [5]; Regrowth (Minor, -50%) [20]; Skill Bonus: Swimming +3 [6]

Disadvantages: Appearance: Ugly [-8]; Dependency (Water, special case) [-5]; Hard of Hearing [-10]; Impulsive or Laziness [-10]; Split Personality (15) [-7]

GURPS Aliens is copyright 1990 by Steve Jackson Games Incorporated. GURPS Space Atlas 4 is copyright 1991 by Steve Jackson Games Incorporated. GURPS Basic Set: Characters is copyright 1986, 1987, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. Pyramid #18 is copyright 1996 by Steve Jackson Games Incorporated. Pyramid #19 is copyright 1996 by Steve Jackson Games Incorporated. Aliens for GURPS 4th Edition is copyright 2004 by Eric B. Smith.

Purulu [40]

Attributes: ST -5 [-50]; DX -1 [-20]; HT -2 [-20] Advantages: 360° Vision [25]; Extra Arms x8 (Extra-Flexible, +50%; No Physical Attack, -50%; Short, -50%) [40]; Flexibility: Double-Jointed [15]; Status +3 [0*]; Talent: Business Acumen +2 [20]; Wealth: Multimillionaire 3 [125]

Disadvantages: Bad Temper (12) [-10]; Bully (12) [-10]; Cowardice (12) [-10]; Greedy (12) [-15]; Increased Life

Support (Massive, -10; Radioactive, -10) [-20];

Intolerance [-10]; Miserliness (12) [-10]; Reputation -1 [-5];

Stubbornness [-5]

*Free from Multimillionaire

Riders [290]

Attributes: IQ +2 [40]

Advantages: Injury Tolerance (Diffuse) [100]; Permeation (Rare: Flesh, 5) [5]; Possession (Assimilation, +10%; Duplication*, +100%; No Memory Access, -10%; Parasitic, -60%) [140]; Racial Memory (Active) [40]

Disadvantages: Greed (12) [-15]; Intolerance [-10]; Overconfidence (6) [-10]

*The Duplication enhancement on Possession allows the Riders to take over another host with a duplicate. Normally this duplicate will be under the GMs control as an NPC, though at the players discretion he may choose to play the new host and allow the GM to take over his current host as an NPC.

Sparrials [28]

p. A84

p. A96

p. A119

Attributes: ST -2 [-20]; DX +1 [20]; HT +1 [10] Advantages: Acute Taste and Smell +2 [4]; Discriminatory Smell (Emotion Sense, +50%) [23]; Fur [1];

Night Vision +9 [9]; Super Jump [10]

Disadvantages: Gluttony (12) [-5]; Kleptomania (12) [-15]; Short Lifespan (x1/2) [-10]; Stubbornness [-5]

Skills: Climbing @ DX (A) [2]; Detect Lies @ Per (H) [4]

Tamile [6] 2'-3' long, 35-50 lbs p. A56 Attributes: ST -3 [-30]; DX -1 [-20] Secondary Characteristics: SM -2 Advantages: 360° Vision (Easy to Hit, -20%) [20]; Charisma +1 [5]; Flexibility: Double-Jointed [15]; High Manual Dexterity +5 [25]; Microscopic Vision 2 (100x) [10]; Reduced Consumption 1 [2]; Sensitive Touch [10]; Stretching +5 [30]; Talent: Craftsman +1 [5] Disadvantages: Code of Honor (Make the world a more beautiful place) [-15]; Combat Paralysis [-15]; Invertebrate [-20]; Low TL -2 [-10]; Short Lifespan (x1/2) [-10]; Shyness: Mild [-5] Skills: Artist (Drawing) @ IO* (H) [2]; Artist (Sculpting) @ IQ* (H) [2]; Singing @ HT (E) [1]; Ventriloquism @ IQ (H) [4] *Includes bonus from Craftsman Talents: Craftsman: Artist, Carpentry, Leatherworking,

Masonry, and Sewing. Reaction Bonus: Anyone you do work for. 5 points/level.

Traders [81]

Attributes: ST -2 [-20]; DX -1 [-20]; IQ +2 [40] Advantages: Dark Vision [25]; Doesn't Breathe [20]; Insubstantiality (Can Carry Objects: Medium Encumbrance, +50%; Partial Change, +20%) [136] Disadvantages: Absent-Mindedness [-15]; Appearance: Monstrous [-20]; Code of Honor (Business Ethics) [-5]; Compulsive Behavior (Trading) [-5]; Fanatic (Trading) [-15]; Impulsiveness (12) [-10]; No Sense of Smell/Taste [-5]; Odious Racial Habit (extremely bizarre behavior) [-10];

Truthfulness (12) [-5]; Weakness (1d/5 min, -10;

Common: Iron, x2) [-20]

Skills: Merchant @ IQ+2 (A) [8];

Freight Handling @ IQ (A) [2]

Treefolk [29]

p. A92 Attributes: ST +2 [20]; DX -3 [-60]; IQ +2 [40]; HT +4 [40] Secondary Characteristics: Move -4 [-20]

Advantages: 360° Vision (Easy to Hit, -20%) [20]; Damage Resistance +2 (Tough Skin, -40%) [6]; Damage Resistance +3 (Limited: Occasional (Non-Explosive Missiles), -60%; Tough Skin, -40%) [3]; Extended Lifespan (x2) [2]; Extra Arms x2 [20]; Extra Arms x4 (Short, -50%; Cannot Strike, -50%) [8]; Improved G-Tolerance: 0.3G [5]; Ultrasonic Speech [10]

Disadvantages: Colorblindness [-10]; Hard of Hearing [-10]; Honesty (12) [-10]; Vulnerability (Rarity: Common (Burning); Wounding Multiplier x2) [-30] ; Demands courtesy [-1]; Detest Poetry [-1]; Ignores Status [-1]; Love Nature/Hate Cities [-1]; Strongly Libertarian [-1]

Truul [-25] 3.5'-4.5' tall, 60-80 lbs p. A104 Attributes: ST -2 [-20]; DX +1 [20]; HT -2 [-20] Secondary Characteristics: SM -1 Advantages: Cultural Adaptability: Xeno-Adaptability [20];

Language Talent [10]; Recovery [10] Disadvantages: Status -1 [-5]; Slave Mentality [-40]

GURPS Aliens is copyright 1990 by Steve Jackson Games Incorporated. GURPS Space Atlas 4 is copyright 1991 by Steve Jackson Games Incorporated. GURPS Basic Set: Characters is copyright 1986, 1987, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. Pyramid #18 is copyright 1996 by Steve Jackson Games Incorporated. Pyramid #19 is copyright 1996 by Steve Jackson Games Incorporated. Aliens for GURPS 4th Edition is copyright 2004 by Eric B. Smith.

Verms [113]

Attributes: ST +3 (No Fine Manipulators, -40%) [18]; DX +2 [40]; HT +2 [20] Secondary Characteristics: HP +3 [6] Advantages: Affliction (Sonic Blast) (Cone: 5 yards, +100%; Link: Innate Attack, +10%; Disadvantage: Deafness, +20%; Sense-Based: Hearing, +150%; Stunning, +10%; Reduced Range: 1/10, -30%) [36]; Claws: Talons [8]; Combat Reflexes [15]; Damage Resistance +2 [10]; Dark Vision [25]; High Pain Threshold [10]; Innate Attack: Crushing (Sonic Blast) (Cone: 5 yards, +100%, Link: Affliction, +10%; Reduced Range: 1/10, -30%) [9]; Extra Legs: 4 Legs [5]; Recovery [10]: Silence 2 [10] Disadvantages: Bloodlust (12) [-10]; Intolerance [-10]; No

Fine Manipulators [-30]; Indecisive (15) [-5]; Odious Racial Habit (Cannibalism, enslavement, etc.) [-15]; Reputation -4 [-20]; Selfless (6) [-10]; Short

Lifespan (x1/2) [-10]

Skills: Stealth @ DX-1 (A) [1]

Xenomorph [142]

p. A126

p. A76

Attributes: ST -1 [-10]; HT -1 [-10] Advantages: Chameleon +1 [5]; Mimicry [10]; Shapeshifting: Morph (Extra Points +50; No Base Form, +0%; Once On Stays On, +50%; Mass Conservation, -20%) [195];

Stretching +1 [6] Disadvantages: Secret (Possible Death) [-30]; Compulsive Behavior: Lying (15) [-7]; Paranoia [-10]; Split Personality (12) [-15]

Skills: Acting @ IQ+2 (A) [8]

Notes: Xenomorphs has no native form. All of their template traits apply to any form they take. They can assume any template with a base value up to 50 points, though some 'Morphs have the ability to assume templates of greater value.

Xrex [45]

p. Pyr18:25

Attributes: ST -1 [-10]; DX +1 [20] Advantages: Enhanced Move: Ground (x2) [20]; Damage Resistance +2 [10]; Extra Legs (4 Legs) [5]; Microscopic Vision 2 (100x) [10]; Telescopic Vision 2 [10]

Disadvantages: Low TL -2 [-10]; Short Lifespan (x1/2) [-10]

Yalkani [13]

p. Pyr19:44 Secondary Characteristics: Basic Move -1 [-5]; Water Move +1 [5]

Advantages: Amphibious [10]; Chameleon 2 [10]; Claws: Sharp [5]; Damage Resistance +2 (Tough Skin, -40%) [6]; Damage Resistance +3 (Torso Only, -10%) [14]; Nictating Membrane 2 [2]; Talent: Healer +1 [10]; Teeth: Sharp [1]

Disadvantages: Bad Sight: Nearsighted (Mitigator: Glasses, -60%) [-10]; Dependency (Very Common: Water, -5; Daily, x3) [-15]; Low TL -2 [-10]; Short Lifespan (x1/2) [-10]

Aliens		Memer and Saret	-45
An Phar	2	Mmm	127
	_		
Banduch	62	Nexa	32
Cidi	-8	Purulu	40
Crystal Computer	-16	Riders	290
Engai	257	Sparrials	28
Fasanni	24	Tamile	6
Garuda	2	Traders	81
Gerodian	14	Treefolk	29
Gloworm	61	Truul	-25
Gormelite	19	Verms	113
Irari	17	Xenomorph	142
Jaril	60	Xrex*	45
Kaa	28	Yalkani*	13
Kinski, Female	26		
Kinski, Male	26	Parahumans	
Kronin	81	Avatar Floater	-8
Liook Sujan	254	Medusan	4
Malikithi	24	Winterfolk	36
Markann	-1		

*The Xrex first appeared in Pyramid #18, but are available online here: http://www.sjgames.com/pyramid/login/article.html?id=4543

*The Yalkani first appeared in Pyramid #19, but are avalable online here: http://www.sigames.com/pyramid/login/article.html?id=4525

Parahumans

Avatar Floater [-14]

Attributes: ST -4 [-40]; HT -1 [-10]

Advantages: Absolute Direction: 3D Spatial Sense [10]; Doesn't Breathe (Oxygen Storage: x25, -50%) [10]; Flexibility: Double-Jointed [15]; Extra Arms x2 (Foot Manipulators, -30%; Clumsy -2, -40%) [6]; Nictating Membrane 2 [2]; Metabolism Control 3 [15]; Vacuum Support [5]

Disadvantages: G-Intolerance: 0.05G [-20]; Social Stigma -2 (Parahuman) [-10]; Acceleration Weakness [-1] Skills: Free Fall @ DX+1 [4]

Medusan [4]

Attributes: HT -1 [-10]

Advantages: Amphibious [10]; Doesn't Breathe (Gills, -50%) [10]; Pressure Support 2 [10]; Nictating Membrane 2 [2]

Disadvantages: Social Stigma -2 (Parahuman) [-10]; Weakness (1d per minute, -20; Occasional (Dry air, humidity below 90%), x1, Mitigator (Life Support Suit), -60%) [-8]

Winterfolk [36]

Attributes: ST +1 [10]; DX +1 [20]

Advantages: Appearance: Attractive [4]; Claws: Sharp [5]; Fur [1]; Night Vision .AT. 9 [9]; Striker: Crushing (Tail) [5]; Temperature Tolerance 10 [10]

Disadvantages: Low TL -2 [-10]; Social Stigma -2 (Parahuman) [-10]; Sleepy (1/2 the time) [-8]

GURPS Aliens is copyright 1990 by Steve Jackson Games Incorporated. GURPS Space Atlas 4 is copyright 1991 by Steve Jackson Games Incorporated. GURPS Basic Set: Characters is copyright 1986, 1987, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. Pyramid #18 is copyright 1996 by Steve Jackson Games Incorporated. Pyramid #19 is copyright 1996 by Steve Jackson Games Incorporated. Aliens for GURPS 4th Edition is copyright 2004 by Eric B. Smith.

p. SAT4:22

p. SAT4:44

p. SAT4:66