Were-Forms for GURPS 4th Edition

These templates are my attempt at creating Yrth style Werecreatures for GURPS 4th Edition. The first template is the base template common to all Yrth style Were's, with each other template representing a specific Were- form.

Normally Were- creatures have an animalistic mentality – however, the creature does share the same basic mind as the primary form, it just cannot comprehend it's world the same way *unless* the character has Split Personality.

To create a Were- with the same mind and personality as the character buy up the creature templates IQ, buy down Will & Perception, and buy off Bestial & Hidebound from the Wild Animal meta-trait (the cost for these changes is indicated by split prices fore each applicable trait).

The first cost listed for each template is for a standard bestial Were- form; the second cost is for the human intelligence Were- form. The third and fourth costs are for the bestial and intelligent cost added to the Alternate Form advantage with the 90% cost reduction (only correct if the native template is 0 points, e.g. Human; cost will be altered for other native racial templates).

Were- [17 + difference in template point costs]

Advantages: Regeneration: Regular (1HP/Hr) (Not in the presence of Silver, -10%) [23]; Shapeshifting: Alternate Form (Forced Change (Full Moons), -10%) [14]

Disadvantages: Infectious Attack [-5]; Vulnerability (Rarity: Rare (Silver), x1; Wounding Multiplier x3, -15) [-15]

Notes: All Were- forms share this base template. All the traits of this template apply in *both* the normal form and the Were- form.

The limitation Forced Change (Full Moons) forces the Wereto change to his Alternate Form during a Full Moon (at Moonrise) and stay changed for the duration of the Full Moon. At other times the Were- can change to or from his Alternate Form at freely.

Were-Bear [0/75][+0/+68] 9' tall, 1,400 lbs

Attributes: ST +14 (No Fine Manipulators, -40%; Size, -10%) [70]; DX +1 (No Fine Manipulators, -40%) [12]; IQ -6/+0 [-120/0]; HT +3 [30] *Secondary Characteristics:* SM +1; Will +7/+1 [35/5];

Per +6/+0 [30/0]; Basic Move +1 [5]

Advantages: Claws: Blunt [3]; Damage Resistance +2

(Tough Skin, -40%) [6]; Teeth: Sharp Teeth [1]; Temperature

Tolerance +2 [2]; Fur [1]; Penetrating Voice [1]

Disadvantages: Bad Temper (9) [-15]; No Fine

Manipulators [-30]; Semi-Upright [-5]

Skills: Brawling@DX+2 [4]

Templates: Mentality: Wild Animal [-30/-15]

Notes: This is a *huge* bear - based on the Cave Bear template, but *bigger*.

Were-Boar [18/83][+17/+75] 7'-8' long, 400 lbs Attributes: ST +5 (No Fine Manipulators, -40%;

Size, -10%) [25]; DX +2 (No Fine Manipulators, -40%) [24]; IO -5/+0 [-100/0]; HT +4 [40]

Secondary Characteristics: SM +1; Will +7/+2 [35/10]; Per +7/+2 [35/10]; Basic Move +2 [10]

Advantages: Combat Reflexes [15]; Damage Resistance +2 (Tough Skin, -40%) [6]; Striker: Cutting (Tusks) [7]; Fur [1] *Disadvantages:* Bad Temper (9) [-15]

Templates: Mentality: Wild Animal [-30/-15]; Morphology: Quadruped [-35]

Were-Eagle [4/89][+4/+81] 5'-6' tall, 120 lbs

Attributes: DX +4 (No Fine Manipulators, -40%) [48]; IQ -7/+0 [-140/0]

Secondary Characteristics: Will +7/+0 [35/0]; Per +9/+2 [45/10]; Ground Move -4 [0]

Advantages: Acute Vision +3 [6]; Claws: Sharp [5]; Damage Resistance +1 (Tough Skin, -40%) [3]; Enhanced Move: Air

[20]; Flight (Winged, -25%) [30]; Teeth: Sharp Beak [1];

Telescopic Vision x2 [5]; Feathers [1]; Penetrating Voice [1] *Skills:* Brawling@DX+2 [4]

Disadvantages: No Fine Manipulators [-30]

Templates: Mentality: Wild Animal [-30/-15]

Notes: This is a *huge*, human sized, eagle with a 12 foot wingspan.

* Treat Feathers as Fur.

Were-Shark [26/121][+24/+109] 10'-12' long, 900-1,000 lbs

Attributes: ST +9 (No Fine Manipulators, -40%;

Size, -20%) [36]; DX +3 (No Fine Manipulators, -40%) [36]; IQ -8/+0 [-160/0]; HT +2 [20]

Secondary Characteristics: SM +2; Will +8/+0 [40/0]; Per +10/+2 [50/10]; Water Move +1 [5]

Advantages: Combat Reflexes [15]; Damage Resistance +1 (Tough Skin, -40%) [3]; Discriminatory Smell [15]; Doesn't Breathe (Gills: only underwater, 0) [0]; Enhanced Move: Water (Costs 2 Fatigue per Min., -10%) [18]; Pressure Support 2 [10];

Striker: Crushing (Snout) [5]; Subsonic Hearing [5];

Teeth: Sharp Teeth [1]; Vibration Sense [10]

Disadvantages: Bad Temper (9) [-15]

Skills: Brawling@DX+2 [4];

Survival (Open Ocean)@Per+2 [8]

Templates: Mentality: Wild Animal [-30/-15]; Morphology: Ichthyoid [-50]

GURPS Basic Set: Characters is copyright 1986, 1987, 1989, 1991, 1992, 1993, 1994, 1996, 1998, 1999, 2002, 2004 by Steve Jackson Games Incorporated. Were-Forms for GURPS 4th Edition is copyright 2005 by Eric B. Smith.

Were-Forms for GURPS 4th Edition

Were-Snake [4/99][+4/+90] 20'-30' long, 400-500 lbs Attributes: ST +10 (No Fine Manipulators, -40%; Size, -20%) [40]; DX +2 (No Fine Manipulators, -40%) [24]; IO -8/+0 [-160/0]; HT +1 [10] Secondary Characteristics: SM +2; Will +8/+0 [40/0]; Per +8/+0 [40/0] Advantages: Amphibious [10]; Constriction Attack [15]; Damage Resistance +1 (Tough Skin, -40%) [3]; Discriminatory Smell [15]; Innate Attack: Toxic 3d (Cyclic: 1 hour, 12 cycles, +110%; Follow-Up (Fangs), +0%; Resistable (HT-5), -5%) [25]; Teeth: Fangs [2] Disadvantages: Cold-Blooded (You "stiffen up" below 50°) [-5] Skills: Brawling@DX+2 [4]; Stealth@DX [2]; Wrestling@DX+1 [4] Templates: Morphology: Vermiform [-35]; Mentality: Wild Animal [-30/-15] Notes: This is a very large snake which is both a constrictor and has an extremely poisonous bite. Were-Stag [1/86][+1/+78] 9' long, 250 lbs Attributes: ST +4 (No Fine Manipulators, -40%: Size, -10%) [20]; DX +3 (No Fine Manipulators, -40%) [36]; IQ -7/+0 [-140/0]; HT +2 [20] Secondary Characteristics: SM +1; Will +7/+0 [35/0]; Per +7/+0 [35]; Basic Move +3 [15] Advantages: Claws: Hooves [3]; Damage Resistance +1 (Tough Skin, -40%); Enhanced Move: Ground [20]; Striker: Impaling (Antlers) [8]; Super Jump [10]; Fur [1] Disadvantages: Weak Bite [-2] Skills: Running@HT [2] Templates: Mentality: Wild Animal [-30/-15]; Morphology: Quadruped [-35] Were-Tiger [33/108][+30/+98] 6'-8' long, 500 lbs Attributes: ST +7 (No Fine Manipulators, -40%; Size, -10%) [35]; DX +3 (No Fine Manipulators, -40%) [36]; IQ -6/+0 [-120/0]; HT +1 [10] Secondary Characteristics: SM +1; Will +7/+1 [35/5];

Template Cost Alternate Form added Cost **Bestial Intelligent Bestial** Intelligent Were-17 + difference in template point costs 0 75 Were-Bear 0 68 83 17 75 Were-Boar 18 89 Were-Eagle 4 4 81 24 Were-Shark 26 121 109 Were-Snake 4 99 4 90 86 1 Were-Stag 1 78 Were-Tiger 108 30 98 33 Were-Wolf 1 76 1 69

Were-Wolf [1/76][+1/+69] 5'-6' long, 120 lbs

Attributes: ST +2 (No Fine Manipulators, -40%) [12]; DX +2 (No Fine Manipulators, -40%) [24]; IQ -6/+0 [-120/0]; HT +2 [20]

Secondary Characteristics: Will +7/+1 [35/5];

Per +10/+4 [50/20]; Basic Move +3 [15]

Advantages: Damage Resistance +1 (Tough Skin, -40%); Discriminatory Smell [15]; Night Vision +2 [2]; Teeth: Sharp Teeth [1]; Temperature Tolerance +1 [1]; Fur [1]; Penetrating Voice [1]

Skills: Brawling@DX+2 [4]; Tracking@Per [2]

Templates: Mentality: Wild Animal [-30/-15]; Morphology: Quadruped [-35]

Swimming@HT+2 [4]

Per +8/+2 [40/10]; Basic Move +4 [20]

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

Tolerance +1 [1]; Fur [1]; Penetrating Voice [1] *Skills:* Brawling@DX+2 [4]; Stealth@DX [2];

Advantages: Claws: Sharp [5]; Combat Reflexes [15];

Night Vision +5 [5]; Teeth: Sharp Teeth [1]; Temperature

August 31, 2005