

Fantasy Folk for GURPS 4th Edition

Bales [128]

p. FF42

Attributes: IQ +3 [60]; HT +2 [20]

Advantages: Damage Resistance +3 (Tough Skin, -40%) [9]; Doesn't Eat or Drink [10]; Hard to Kill +2 [4]; Injury Tolerance (No Blood, 5) [5]; Magery 1 [15]; Metabolism Control 5 [25]; Regeneration: Regular [25]; Resistant (Very Common: Metabolic Hazards; Immunity, x1) [30]; Talent: Magic/Occult Affinity +1 [5]; Temperature Tolerance 10 [10]; Unaging [15]

Disadvantages: Bloodlust (12) [-10]; Dependency (Occasional: Blood, -20; Monthly, x1) [-20]; Fanaticism [-15]; Intolerance [-10]; Megalomania [-10]; Odious Racial Habit (Blood Drinkers) [-15]; Paranoia [-10]; Sadism (12) [-15]

Talents: Magic/Occult: Alchemy, Occultism, Ritual Magic, Symbol Drawing, Thaumatology. *Reaction Bonus:* Anyone who sees you work. 5 points/level.

Centaur [87] 9' long, 7' tall, 900-1,000 lbs

p. FF46

Attributes: ST +2 (Size, -10%) [18]; ST +8 (Size +1, -10%; No Fine Manipulators, -40%) [40]; IQ -1 [-20]; HT +2 [20]

Secondary Characteristics: Move +1 [5]; Per +1 [5]; SM +1

Advantages: Claws: Hooves [3]; Damage Resistance +1 (Tough Skin, -40%) [3]; Enhanced Move: Ground (x2) [20]; Extra Legs: 4 Legs [5]

Disadvantages: Overconfidence (9) [-7]; Phobia: Enclosed Spaces (Claustrophobia) (15) [-7]; Stubbornness [-5]

Skills: Animal Handling (Equines) @ IQ (A) [2]; Jumping @ DX (E) [1]; Running @ HT (A) [2]; Survival (Plains) @ Per (A) [2]

-Onocentaur [77] 8' long, 6' tall, 400-500 lbs

p. FF46

Attributes: ST +1 (Size, -10%) [9]; Lower Body ST +5 (Size +1, -10%; No Fine Manipulators -40%) [25]; HT +2 [20]

Secondary Characteristics: Per +1 [5]; SM +1

Advantages: Acute Hearing +2 [4]; Claws: Hooves [3]; Enhanced Move: Ground (x2) [20]; Extra Legs: 4 Legs [5]

Disadvantages: Appearance: Unattractive [-4]; Phobia: Enclosed Spaces (Claustrophobia) (15) [-7];

Social Stigma -1 (Outcasts) [-5]; Stubbornness [-5]

Skills: Jumping @ DX (E) [1]; Running @ HT (A) [2]; Survival (Plains) @ Per (A) [2]; Teamster (Horse) @ IQ (A) [2]

Dwarf [40] 4'-4.5' tall, 175-250 lbs

p. FF50

Attributes: ST +1 [10]

Secondary Characteristics: Move -1 [-5]; Fatigue +1 [3]; Will +1 [5]; SM -1

Advantages: Damage Resistance +1 (Tough Skin, -40%) [3]; Extended Lifespan 2 (x4) [4]; Hard to Kill +1 [2]; Lifting ST +3 [9]; Night Vision +5 [5]; Talent: Artificer +3 [15]

Disadvantages: Greed (15) [-7]; Miserliness (15) [-5]; Distrusts Elves and Goblins [-1]; Intolerance (Orcs) [-1]; Never Shave Beards [-1]

Skills: Axe/Mace @ DX (A) [2]; Merchant @ IQ (A) [2]

Talents: Artificer: Armoury, Carpentry, Engineer, Machinist, Masonry, and Smith. *Reaction bonus:* Anyone you do work for. 5 points/level.

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 (*Human, 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.

-Gnome [30] 4'-4.5' tall, 150-200 lbs

p. FF50

Secondary Characteristics: Move -1 [-5];

Fatigue +1 [3]; SM -1

Advantages: Damage Resistance +1 (Tough Skin, -40%) [3]; Extended Lifespan 2 (x4) [4]; Hard to Kill +1 [2]; Lifting ST +2 [6]; Talent: Craftsman +4 [20]

Disadvantages: Dislikes being Underground [-1]; Never forget a Favor or Injury [-1]; Trim Beards neat and close [-1]

Talents: Craftsman: Artist, Carpentry, Leatherworking, Masonry, and Sewing. *Reaction bonus:* Anyone you do work for. 5 points/level.

Ellyllon [13/15] 6"-7" tall, 2-3 ounces

p. FF54

Attributes: ST -8 [-80]; DX +3 [+60]

Secondary Characteristics: SM -6

Advantages: Acute Hearing +2 [4]; Acute Vision +3 [6]; Appearance: Handsome [12]; Extended Lifespan 1 (x2),

royal only [2]; Flight (Winged, -25%) [30]; Night Vision +9 [9]; Reduced Consumption 3 [6]; Ultrahearing [5]

Disadvantages: Code of Honor (Courtliness) [-5]; Impulsiveness (12) [-10]; Vulnerability (Common: Crushing, x2 Damage) [-30]

Skills: Aerobatics @ DX-2 (H) [1]; Flight @ HT (A) [2]; Savoir-Faire (Ellyllon) @ IQ (E) [1]; Stealth @ DX (A) [2]

Elf [41]

p. FF58

Attributes: ST -1 [-10]; IQ +1 [20]

Advantages: Appearance: Attractive [4]; Magery 1 [15]; Perfect Balance [15]; Unaging [15]

Disadvantages: Code of Honor (Live with elegance and style) [-10]; Sense of Duty (Nature) [-10]

Skills: Public Speaking (Storytelling) @ IQ (E) [1]; Savoir-Faire @ IQ (E) [1]

-Dark Elf [26/31]

p. FF58

Attributes: ST -1 [-10]; IQ +1 [20]

Advantages: Appearance: Attractive [4]; Magery 1 [15]; Perfect Balance [15]; Unaging [15]

Disadvantages: Sense of Duty (Nature) [-10]; Code of Honor (Live with elegance and style) [-10]; Intolerance or Social Stigma (Dark Elves) -3 [-10/-15]

Skills: Public Speaking (Storytelling) @ IQ (E) [1]; Savoir-Faire @ IQ (E) [1]

-Half-Elf [6]

p. FF58

Advantages: Appearance: Attractive [4]; Extended Lifespan 1 [2]; Magery 0 [5]

Disadvantages: Social Stigma (Outcasts) -1 [-5]

GURPS Fantasy Folk, 2nd Edition is copyright 1995 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.

Fantasy Folk for GURPS 4th Edition is copyright 2004, 2005 by Eric B. Smith. Last updated 5/24/05.

Fantasy Folk for GURPS 4th Edition

Exalted Horse [50/75] 9' long, 1,200-1,400 lbs p. FF62

Attributes: ST +12 (Size, -10%; No Fine

Manipulators, -40%) [60]; HT +3 [30]

Secondary Characteristics: Basic Speed +0.25 [5];

Move +2 [10]; SM +1

Advantages: Acute Hearing +3 [6]; Acute Taste/Smell +3 [6];

Appearance: Attractive [4]; Claws: Hooves [3]; Enhanced

Move: Ground (x2) [20]; Fur [1]; Peripheral Vision [15]

Disadvantages: Cannot Speak [-15]; Low TL -3 [-15]; No

Depth Perception [-15]; Quadruped [-35]; Social Stigma:

Animal [-10]; Weak Bite [-2]; *optionally* Wealth: Dead Broke

(x0) [-25]

Skills: Brawling @ DX (E) [1]; Gesture @ IQ (E) [1];

Jumping @ DX (E) [1]; Running @ HT (A) [2]; Survival

(Plains) @ Per (A) [2]

Faun [40] p. FF66

Attributes: ST -2 [-20]; DX +2 [40]; HT +1 [10]

Secondary Characteristics: Per +2 [10]

Advantages: Animal Empathy [5]; Claws: Hooves [3];

Talent: Musical Ability 2 [10]

Disadvantages: Lecherousness (12) [-15]; Reputation -1 [-5]

Skills: Carousing @ HT (E) [1]; Scrounging @ Per (E) [1]

Fishmen [2] p. FF70

Attributes: ST +1 [10]; HT +2 [20]

Advantages: Acute Taste and Smell +1 [2]; Amphibious [10];

Dark Vision [25]; Damage Resistance +1 (Tough

Skin, -40%) [3]; Doesn't Breathe (Gills, -50%) [10]; Nictating

Membrane 3 [3]; Pressure Support 3 [15]; Speak with Animals

(Specialized: Fish, -50%) [13]

Disadvantages: Appearance: Unattractive [-4]; Bad

Sight [-25]; Cold Blooded [-5]; Dependency (Very Common:

Water, -5; Daily, x3) [-15]; Fanaticism [-15]; Intolerance [-10];

Odious Racial Habit (Eats Sentients) [-15]; Reputation -4 [-20]

Gargoyle [6] p. FF74

Attributes: IQ -1 [-20]; HT +2 [20]

Advantages: Claws: Sharp [5]; Damage Resistance +2

(Tough Skin, -40%) [6]; Flight (Winged, -25%) [30]; Night

Vision +9 [9]

Disadvantages: Appearance: Ugly [-8];

Cowardice (12) [-10]; Gluttony (12) [-5]; Laziness [-10];

Reputation -1 [-5]; Social Stigma (Uneducated) [-5]; Bully [-1]

Ghoul [-19/1] p. FF78

Attributes: ST +2 [20]; IQ -1, *degenerates only* [-20]

Secondary Characteristics: Per +2 [10]

Advantages: Flexibility: Double-Jointed [15]; Night

Vision 9 [9]; Resistant (Common: Sickness, +15;

Immunity, x1) [15]; Silence 1 [5]

Disadvantages: Appearance: Ugly [-8]; Dependency

(Occasional: Fresh Sentient Brains, -20; Monthly, x1) [-20];

Odious Racial Habit (Eats human carrion) [-15];

Reputation -4 [-20]; Sense of Duty (Race) [-15]

Skills: Camouflage @ IQ +1 (E) [2]; Scrounging @ IQ (E)

[1]; Stealth @ DX (A) [2]

Giant [-9/Varies] p. FF82

Attributes: DX -1 [-20]; HT +3 [30]

Advantages: Acute Taste/Smell +3 [6]; High Pain
Threshold [10]

Disadvantages: Bad Temper (12) [-10]; Shyness: Severe *or*
Intolerance [-10]; Reputation -2 [-10]; Stubbornness [-5]

Notes: All Giants are assumed to have this package in
addition to one of the lenses listed below.

-Small Giant [39] 7'-9' tall, 200-510 lbs p. FF82

Attributes: ST +5 (Size, -10%) [45]

Secondary Characteristics: SM +1

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

-Medium Giant [77] 10'-12' tall, 425-1,150 lbs p. FF82

Attributes: ST +10 (Size, -20%) [80]

Secondary Characteristics: SM +2

Advantages: Damage Resistance +2 (Tough Skin, -40%) [6];

Enhanced Move: Ground 1/2 (x1.5) [10]

Disadvantages: Increased Consumption 1 [-10]

-Large Giant [117] 13'-15' tall, 1,000-2,100 lbs p. FF82

Attributes: ST +15 (Size, -20%) [120]

Secondary Characteristics: SM +2

Advantages: Damage Resistance +2 (Tough Skin, -40%) [6];

Enhanced Move: Ground 1/2 (x1.5) [10]

Disadvantages: Increased Consumption 1 [-10]

-Huge Giant [175] 16'-21' tall, 2,000-6,000 lbs p. FF82

Attributes: ST +25 (Size, -30%) [175]

Secondary Characteristics: SM +3

Advantages: Damage Resistance +3 (Tough Skin, -40%) [9];

Enhanced Move: Ground (x2) [20]

Disadvantages: Increased Consumption 2 [-20]

-Colossal Giant [243] 22'-30' tall, 6-16,000 lbs p. FF82

Attributes: ST +40 (Size, -40%) [240]

Secondary Characteristics: SM +4

Advantages: Damage Resistance +4 (Tough

Skin, -40%) [12]; Enhanced Move: Ground 1.5 (x3) [30]

Disadvantages: Increased Consumption 3 [-30]

-Behemoth Giant [331] 31'-45' tall, 15-54,000 lbs p. FF82

Attributes: ST +65 (Size, -50%) [325]

Secondary Characteristics: SM +5

Advantages: Damage Resistance +5 (Tough

Skin, -40%) [15]; Enhanced Move: Ground 2 (x4) [40]

Disadvantages: Increased Consumption 4 [-40]

-Gargantuan Giant [369] 46'-60' tall, 53-128,000 lbs p. FF82

Attributes: ST +90 (Size, -60%) [360]

Secondary Characteristics: SM +6

Advantages: Damage Resistance +6 (Tough

Skin, -40%) [18]; Enhanced Move: Ground 2.5 (x6) [50]

Disadvantages: Increased Consumption 5 [-50]

GURPS Fantasy Folk, 2nd Edition is copyright 1995 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.

Fantasy Folk for GURPS 4th Edition is copyright 2004, 2005 by Eric B. Smith. Last updated 5/24/05.

Fantasy Folk for GURPS 4th Edition

Goblin [19] p. FF86
Attributes: ST -2 [-20]; DX +1 [20]; IQ +1 [20]
Advantages: Night Vision +9 [9]
Disadvantages: Impulsiveness (12) [-10]

Hobgoblin [-21/4] p. FF86
Attributes: ST +1 [10]; DX +1 [20]; IQ -1 [-20]
Advantages: Night Vision +9 [9]
Disadvantages: Bad Temper (12) [-10]; Stubbornness [-5];
optionally Wealth: Dead Broke (x0) [-25]

Great Eagle [7/32] p. FF91
Attributes: ST +2 [20]; DX +1 [20]; HT +2 [20]
Advantages: Acute Vision +1 [2]; Claws: Sharp [5];
Feathers* [1]; Flight (Winged, -25%) [30]; Peripheral
Vision [15]; Teeth: Sharp Beak [1]; Telescopic Vision (x2) [5]
Disadvantages: Bloodlust (12) [-10]; Cannot Speak [-15];
Intolerance [-10]; Loner (6) [-10]; Low TL -3 [-15];
Vulnerability (Common: Crushing, x2 Damage) [-30];
optionally Wealth: Dead Broke (x0) [-25]
Skills: Aerobatics @ DX-2 (H) [1]; Flight @ HT-1 (A) [1];
Gesture @ IQ (E) [1]
*Treat Feathers like Fur.

Halfling [12/17] 4'-4.5' tall, 65-125 lbs p. FF95
Attributes: ST -2 [-20]; DX +1 [20]; HT +1 [10]
Secondary Characteristics: Move -1 [-5]; SM -1
Advantages: Reputation +1 [5]; Silence 2 [10]; Talent:
Thrown Weapon +2 [10]
Disadvantages: Addiction (Tobacco), *optional* [-5]; Code of
Honor (Hospitality) [-5]; Gluttony (9) [-7]; Dislikes Travel [-1]
Talents: Thrown Weapon: Bolas, Innate Attack (Projectile),
Sling, Throwing, Throwing Art, and Thrown Weapon
(Axe/Mace, Dart, Knife, Shuriken or Stick *only*). *Reaction*
Bonus: Anyone who sees you throw. 5 points/level.
Notes: Normally the Thrown Weapon talent should not be
bought up beyond the default +2 level.
A *true* Halfling would be just 2.5'-3' tall and 30-40 lbs. Give
them SM -2 and ST -5 [-50], reducing racial cost to [-18/-13].

Insect Men [9] 140-180 lbs p. FF99
Attributes: ST +1 [10]; HT +1 [10]
Advantages: Damage Resistance +2 [10]
Disadvantages: Appearance: Monstrous [-20]; Secretive [-1]

-Insect Warrior [-11] 175-225 lbs p. FF99
Attributes: ST +2 [20]; IQ -1 [-20]; HT +1 [10]
Advantages: Damage Resistance +2 [10]; Extra
Arms x2 [20]; Extra Attack [25]
Disadvantages: Appearance: Monstrous [-20]; Short
Lifespan (x1/2) [-10]; Slave Mentality [-40]; Status -1 [-5];
Secretive [-1]
Notes: Insect Men and Warriors are also Sterile. Their
language is completely indecipherable to other races, and they
cannot learn languages of other races. Both are treated as
0-point features. They can, however, learn Gesture to deal with
other races.

Kobold [-52] 4'-4.5' tall, 50-75 lbs p. FF103
Attributes: ST -2 [-20]; DX +1 [20]; IQ -2 [-40]
Secondary Characteristics: Will -1 [-5]; SM -1
Advantages: Reduced Consumption 2 (Cast-Iron
Stomach, -50%) [2]; Resistant (Common: Food borne Poison
and Disease; +8 to all HT Rolls, x1/2) [8]
Disadvantages: Short Attention Span (12) [-10]; Social
Stigma (Uneducated) [-5]; Easily Offended [-1]; Love Practical
Jokes [-1]

Leprechaun [36] p. FF107
Attributes: ST -4 [-40]; DX +2 [40]
Secondary Characteristics: SM -1
Advantages: Acute Hearing +1 [2]; Extended
Lifespan (x2) [2]; Luck [15]; Magery 1 [15]; Talent: Musical
Ability +1 [5]; Night Vision +5 [5]
Disadvantages: Miserliness (12) [-10]
Skills: Leatherworking @ IQ+1 (E) [2]

Merfolk [25] p. FF111
Advantages: Enhanced Move: Water (x2) [20]; Scanning
Sense: Sonar [20]; Doesn't Breathe (Gills, 0) [0]; Pressure
Support 2 [10]; Subsonic Hearing [5]
Disadvantages: Dependency (Very Common: Water, -5;
Hourly, x4) [-20]; Increased Life Support (Massive:
Water, -10) [-10]; No Legs (Aquatic) [0]

-Dolphin [42] 8'-9' long, 500 lbs p. FF111
Attributes: ST +6 (No Fine Manipulators, -40%; Size, -10%)
[30]; DX +1 (No Fine Manipulators, -40%) [12]; HT +2 [20]
Secondary Characteristics: Per +3 [15]; SM +1
Advantages: Absolute Direction [5]; Scanning Sense:
Sonar [20]; Doesn't Breathe (Oxygen Storage: x50, -40%) [12];
Enhanced Move: Water (x2) [20]; Nictating Membrane 3 [3];
Peripheral Vision [15]; Pressure Support 2 [10]; Subsonic
Hearing [5]
Disadvantages: Cannot Speak [-15]; Dependency (Very
Common: Water, -5; Hourly, x4) [-20];
Impulsiveness (12) [-10]; Ichthyoid [-50]; Increased Life
Support (Massive: Water, -10) [-10]; Low TL -3 [-15]; Short
Lifespan (x1/2) [-10]
Skills: Aquabatics @ DX (H) [4]; Gesture @ IQ (E) [1]

Minotaur [32] 250-300 lbs p. FF116
Attributes: ST +3 [30]; DX +1 [20]; IQ -2 [-40]; HT +3 [30]
Advantages: Absolute Direction [5]; Acute Hearing +3 [6];
Damage Resistance +3 (Tough Skin, -40%) [9]; Damage
Resistance +2 (Tough Skin, -40%; Head Only, -50%) [2];
Magic Resistance +3 [6]; Peripheral Vision [15]; Striker:
Cutting (Long: Reach 1, +100%; Cannot Parry, -40%) [12];
Striker: Impaling (Long: Reach 1, +100%; Cannot Parry, -40%;
Limited Arc: Front, -40%, Alternative Attack, *1/5) [2]
Disadvantages: Appearance: Hideous [-16];
Berserk (12) [-10]; Bloodlust (12) [-10]; Intolerance [-10];
Odious Habit (Eats Sentients) [-15]; Social Stigma
(Uneducated) [-5]
Skills: Brawling @ DX (E) [1]

GURPS Fantasy Folk, 2nd Edition is copyright 1995 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.

Fantasy Folk for GURPS 4th Edition is copyright 2004, 2005 by Eric B. Smith. Last updated 5/24/05.

Fantasy Folk for GURPS 4th Edition

Bales	128	Goblin	19
Centaur	87	-Hobgoblin	-21/4
-Onocentaur	77	Great Eagle	7/32
Dwarf	40	Halfling	12/17
-Gnome	30	-True Halfling	-18/-13
Ellyllon	13/15	Insect Men	9
Elf	41	-Insect Warrior	-11
-Dark Elf	26/31	Kobold	-52
-Half-Elf	6	Leprechaun	36
Exalted Horse	50/75	Merfolk	25
Faun	40	-Dolphin	48
Fishmen	2	Minotaur	32
Gargoyle	6	Ogre	25
Ghoul	-14/6	-Half-Ogre	5
Giant	Var.	Orc	-17
-Giant, Small	39	-Half-Orc	-13
-Giant, Medium	77	Reptile Men	45
-Giant, Large	117	Wildmen	3
-Giant, Huge	175	-Sasquatch	32/47
-Giant, Colossal	243	Winged Folk	25/40
-Giant, Behemoth	331		
-Giant, Gargantuan	369		

Ogre [25] 9' tall, 400-450 lbs p. FF120
Attributes: ST +6 (Size, -10%) [54]; DX -1 [-20]; IQ -2 [-40]; HT +4 [40]

Secondary Characteristics: SM +1

Advantages: Acute Taste/Smell +1 [2]; Damage Resistance +3 (Tough Skin, -40%) [9]; High Pain Threshold [10]; Magic Resistance +3 [6]; Night Vision +9 [9]

Disadvantages: Appearance: Hideous [-16]; Intolerance [-10]; Odious Habit (Eats Sentients) [-15]; Social Stigma (Uneducated) [-5]

Skills: Brawling @ DX (E) [1]

-Half-Ogre [1] 7'-8' tall, 325-375 lbs p. FF120
Attributes: ST +4 (Size, -10%) [36]; DX -1 [-20]; IQ -2 [-40]; HT +2 [20]

Secondary Characteristics: Per +1 [5]; HP +2 [4]; SM +1

Advantages: Acute Taste/Smell +1 [2]; Damage Resistance +2 (Tough Skin, -40%) [6]; High Pain Threshold [10]; Magic Resistance +3 [6]; Night Vision +9 [9]

Disadvantages: Appearance: Ugly [-8]; Intolerance [-10]; Odious Habit (Eats Sentients) [-15]; Social Stigma (Uneducated) [-5]

Skills: Brawling @ DX (E) [1]

Orc [-17] p. FF124

Attributes: IQ -1 [-20]; HT +2 [20]

Secondary Characteristics: HP +1 [2]

Advantages: Acute Hearing +2 [4]

Disadvantages: Appearance: Unattractive [-4]; Intolerance [-10]; Reputation -2 [-10]

Skills: Brawling @ DX (E) [1]

-Half-Orc [-13] p. FF124

Attributes: IQ -1 [-20]; HT +1 [10]

Secondary Characteristics: HP +1 [2]

Advantages: Acute Hearing +2 [4]

Disadvantages: Reputation -2 [-10]

Skills: Brawling @ DX (E) [1]

Reptile Men [45] 325-375 lbs p. FF128

Attributes: ST +4 [40]; IQ -1 [-20]; HT +2 [20]

Advantages: Claws: Sharp [5]; Damage Resistance +1 (Tough Skin, -40%) [3]; Extended Lifespan 2 (x4) [4]; Peripheral Vision [15]; Teeth: Sharp [1]; Temperature Tolerance 5 [5]

Disadvantages: Intolerance [-10]; Reputation -3 [-15];

Shyness: Mild [-5]; Inscrutable [-1]

Skills: Camouflage @ IQ (E) [1]; Survival

(Desert) @ Per (A) [2]

Wildmen [33] p. FF132

Attributes: DX +1 [20]; HT +2 [20]

Secondary Characteristics: Per +2 [10]

Advantages: Animal Empathy [5]; Damage Resistance +2 (Tough Skin, -40%) [6]; Danger Sense [15]; Fur [1]; Mimicry [10]; Silence 1 [5]

Disadvantages: Code of Honor (Protect the Wild) [-10]; Pacifism: Self-Defense Only [-15]; Low TL -3 [-15]; Shyness: Severe [-10]; Truthfulness (12) [-5]; Vow (Won't use Technology) [-15]

Skills: Camouflage @ IQ+1* (E) [1]; Stealth @ DX (A) [2]; Survival (Woodlands) @ Per+2 (A) [8]

*Defaults from Survival

-Sasquatch [32/47] 7'-8' tall, 250-300 lbs p. FF132

Attributes: ST +3 (Size, -10%) [27]; DX +1 [20]; IQ -1 [-20]; HT +2 [20]

Secondary Characteristics: Per +2 [10], SM +1

Advantages: Animal Empathy [5]; Damage Resistance +3 (Tough Skin, -40%) [9]; Danger Sense [15]; Fur [1]; Silence 1 [5]

Disadvantages: Bad Smell [-10]; Pacifism: Self-Defense Only [-15]; Low TL -3 [-15]; Shyness: Severe [-10]; *optionally* Wealth: Poor (x1/5) [-15]

Skills: Camouflage @ IQ+1* (E) [1]; Stealth @ DX (A) [2]; Survival (Woodlands) @ Per (A) [2]

*Defaults from Survival

Winged Folk [25/40] p. FF136

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

Advantages: Acute Vision +3 [6]; Flight (Winged, -25%) [30]

Disadvantages: Vulnerability (Common: Crushing, x2 Damage) [-30]; *optionally* Wealth: Poor (x1/5) [-15]

Skills: Aerobatics @ DX-2 (H) [1]; Bolas @ DX (A) [2]; Flight @ HT-1 (A) [1]

GURPS Fantasy Folk, 2nd Edition is copyright 1995 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.

Fantasy Folk for GURPS 4th Edition is copyright 2004, 2005 by Eric B. Smith. Last updated 5/24/05.