

Highlander: A GURPS Supplement Version 2.5

There can be only one!


Introduction

"In the end, there can be only one." —Juan Sanchez Villa Lobos Ramirez

Think of it: immortality. Living forever. What would you do if you could live forever? Amass great wealth? Ponder the mysteries of the universe? Lop a few heads and gain unimaginable power? Alas, all we mere mortals can do is imagine what all these things are like, which is made a bit easier by role-playing. By creating characters—immortal characters—and then pretending to be them (at least for a few hours), imagination can be more than just an intellectual exercise. GURPS allows this to happen, in combination with the following rules. The genius of the GURPS system allows players to run their own immortal campaign (which, understandably, might prove a little difficult if you want to run a multi-immortal game) or to combine it with the World of Darkness books, like *Vampire: The Masquerade, Werewolf: The Apocalypse*, or *Mage: The Ascension* (I am speaking of the GURPS versions of these books, although the White Wolf originals provide essential reading and atmosphere—as does Hank Driskill and Greg Gavigan's Highlander: the Gathering, 2nd edition, the inspiration for these rules), and run a campaign with vampire, mage, werewolf, and, of course, Immortal characters (in any combination you choose). Please note, however, that the following rules were written from the point of view of playing immortals in the World of Darkness (because we like it that way), but can be easily modified to ignore that viewpoint (see the Miscellaneous section).

Immortals have a unique place in the World of Darkness (WoD) in that they are without clans, or tribes; in effect, they are loners, wildcards, mavericks. They are also human, with all the emotional baggage that comes from being human. They differ from humans in only really one way: they possess the Quickening, a life force which keeps them alive and allows them to do some pretty amazing things.

What follows are the basic rules to create and play an Immortal character in the GURPS format. A familiarity with the GURPS system is highly recommended (or an affiliation with those who do know).

And remember, there can be only one.

Disclaimers

The material presented here is our original creation, intended for use with the GURPS system from Steve Jackson Games. This material is not official and is not endorsed by Steve Jackson Games. *HIGHLANDER* is a trademark of Davis/Panzer Productions and Rysher Entertainment and used without their knowledge or consent. This is not meant as an infringement of their copyright. The phrase "World of Darkness" as well as the accompanying ideas are copyrighted by White Wolf and are used without their knowledge or consent. Again, this is not meant as an infringement of their copyright. All else is copyrighted for Eric P. Isaacson and Travis L. Sparkman. This supplement is non-commercial and non-profit. Distribute these rules freely, providing this disclaimer accompanies them.

Background

"From the dawn of time we came; moving silently down through the centuries. Living many secret lives, struggling to reach the time of the gathering, when the few who remain will battle to the last. No one has ever known we were among you... until now."

-Ramirez

Immortality and the Drize

"I know! I know everything! I am everything!" —Connor MacLeod

There have always lived among normal humans those who seemingly never became sick and could come back from the brink of death. But these men and women never stayed around long enough for interested parties to delve into the mystery. They came to be known as Immortals and became legend throughout the centuries.

What few know is that these Immortals are in a war with their own kind. There exists another legend, one perhaps that is even older than the oldest living Immortal—the Prize. When the last two Immortals face each other, they will battle for each other's Quickening, a culmination of all other Immortals' power and experience. When only one Immortal remains, the Prize will be theirs. No one really knows what the Prize is. Some speculate it is ultimate power, others wisdom. But either way, it is why all Immortals (with very few exceptions) live by the sword, if for no other reason than to stay alive—in that, they really do not differ from us mortals.

Pre-Immortals

"You've the devil in you!" —Dougal MacLeod

Pre-Immortals are just like normal humans, with one exception: they will come back to life after their first "death," awakening to immortality. PCs wishing to play a Pre-Immortal pay 2 points for the advantage, which includes Rapid Healing (5) and Sterility (-3).

Watchers

"I am a Watcher. Part of a secret society of men and woman who observe and record, but never interfere."

—Joe Dawson

No one knows what prompted this mysterious group of men and women to ban together to watch Immortals and their struggle. Whatever their reasons, the Watcher's edict is to watch and record, never interfere. Mostly, this simple procedure has been kept intact over the years, but occasionally, a watcher may become friends with, and sometimes protector of, the Immortal they watch. This benevolence has not always been the case, however (see Hunters below). PCs who wish to play a Watcher certainly may. Keep in mind that a Watcher should be heavy in, say, various Professional, Scientific, and Spy skills.

Dunters

"There is nothing greater than the power of man!" —James Horton

Recently, a group of Watchers could no longer tolerate the possibility of an (evil or otherwise) Immortal gaining the Prize and possibly plunge humanity into an era of darkness. Led by James Horton, this renegade band of Watchers began hunting Immortals. hough killed by Duncan MacLeod, Horton's legacy lives on and the Hunters are still a threat to those Immortals who don't know that they're being watched . . . and loathed.

Characters

"You've no knowledge whatsoever of your potential!" —Ramirez

Character Creation

"I am immortal, I have inside me blood of kings..." —Queen

Immortal characters should be created as typical 100 point characters first, keeping in mind the time period in which the Immortal first "died" (a detailed history should be made at this time as well, to be given to the GM). Keep in mind that an Immortal should have picked up a lot of skills over the years, unless that's not part of her character concept (she lived on holy ground for sixty years, contemplating God and picking berries).

To reflect the idea that "older" Immortals may have "been around" and learned various skills (not to mention taken a few heads), the following table is used for starting points:

0—100 (in years) = 500 points (up to 55 points in Disadv.). No cost.

101—250 = 550 (60 in Disadv.). 5 point advantage.

251—500 = 600 (65 in Disadv.). 10 point advantage.

501—750 = 650 (70 in Disadv.). IQ-1 to learn new skills. 15 point advantage.

751—1000 = 700 (75 in Disadv.). IQ-2 to learn new skills. 25 point advantage.

1001—1500 = 750 (80 in Disadv.). IQ-3 to learn new skills. 50 point advantage.

1501—2000 = 800 (85 in Disadv.). IQ-4 to learn new skills. 75 point advantage.

2001—3000 = 900 (90 in Disadv.). IQ-5 to learn new skills. 100 point advantage.

3001—4000 = 1000 (100 in Disadv.). IQ-6 to learn new skills. 125 point advantage.

The remaining points go to attributes, advantages, and skills. Also, if a character has been out of commission for a long while (thus not hanging around, picking up skills), but is created at a higher age bracket, an Unusual Background cost will be applied to compensate, at GM discretion. A detailed history is required of all PCs (this will help when choosing advantages, disadvantages, and skills), with extremely detailed histories being awarded extra character points to spend.

Note: The above table is offered as a suggestion only. Feel free to disregard and use your own setup.

Immortal Template

To reflect that Immortals all seem to possess essentially the same immortal attributes, the following template is offered. The point cost is listed to the left of the advantage, while the corresponding rule reference, as listed in the *Basic Set* and *Compendium I*, is to the right.

- 15 Unaging (CI69)
- 10 Immunity to Disease (B20)
- 50 Fast Regeneration (1 HT/min.) (CI64)
- 25 Rejuvenation (new)

The ability to heal aggravated damage only at a rate of 1 point per hour of uninterrupted sleep, not to exceed 10 points in any given sleep cycle.

- 10 Recovery (CI64)
- 10 Gills (CI56)

Immortals really don't have gills, but they can seem to extract enough oxygen from water to sustain life.

185 Immortal Resurrection (new)

Similar to Resurrection (CI64), but allows an Immortal to begin healing immediately after "death," unless he is beheaded or sustained enough damage (-HT x 10) that resurrection is impossible. The Immortal regains consciousness after regaining a positive HT and meeting the necessary roll. The -25 point rule per resurrection does not apply.

75 The Last (new)

A catch-all advantage which includes The Buzz as well as providing almost psychic powers see description.

-5 Sterility (CI84)

The extra 2 points is for the emotional burden an Immortal carries for not being able to *ever* bear children (and to round out the cost).

-15 Potent Blood (new)

The corollary to Efficient Digestion (VC15). All Immortals' blood is rich because of the Quickening in it. This can become a nuisance (or worse) because vampires and blood mages may want to take the Immortal's blood for their own uses. For every 2 Blood Points taken, they are worth 3.

-5 Immortal Code (new)

All Immortals follow this code: No fighting on Holy Ground and only one-on-one fighting. If the PC wishes to do away with this "limitation," s/he should discuss it with the GM.

-20 Secret (CI78)

If the Immortal's Secret is made public, the PC must take on appropriate disadvantages whose point values equal twice that of the Secret, e.g., Enemy, Bad Reputation, Social Stigmas, Status, or even Wealth.

335 Total

In addition to the above template, PCs and GMs should decide upon the frequency in which other Immortals will appear in the adventure to take the PCs head. A standard disadvantage of this type was not included in the template to allow for more campaign control, however -30 points for other Immortals showing up on a 9 or less seems a good starting point. This disadvantage does not count towards any limit on disadvantages (see Character Creation above).

Advantages,

Disadvantages, and Skills

Here are some typical Advantages, Disadvantages, and Skills a typical Immortal may have. They are provided as suggestions only.

Ally (B23) (Watcher or Immortal) Alternate Identity (CI20) Combat Reflexes (B20) Contact (Watcher or another Immortal) (B234) High Pain Threshold (B20) Hit Location (CI168) Zeroed (CI32) Code of Honor (B31) Duty (B39) Enemy (B39) (Hunters or specific Immortals) Flashbacks (CI90) Loner (CI91) Area Knowledge (CI146) Hidden Lore (CI147): Immortal, Vampire, etc. Stealth (B67) Survival (B57)

New Advantages, Disadvantages, and Skills

Low Profile (5/level)

Similar to Arcane (MTA44), but this is more the ability to slip away unnoticed when, say, curious reporters want an interview. Or not to be the focus of attention in a group. You become, more or less, hardly noticeable. However, if someone is actively seeking you out (by sight or recording device), that person must make a Will roll at a penalty equal to your level.

Emotional Isolation (-5)

Due to so many dying around you as you lived on was too much to bear and now you have cut yourself off (or try to) emotionally from others. You come across as cold and unfeeling. A -2 to all Social skills and you cannot have Empathy. A +2 bonus to resist attempts to manipulate you emotionally.

World-Weary (-10)

You have seen enough to know that nothing is ever truly new under the sun. You rarely pay much attention to those around you and assume you know all there is to know about them once you have determined what part they play on the world stage. -2 to all Perception tests, as well as Psychology and Detect Lies involving people you know. Also, a -2 on the first action taken following a surprise.

Cloak Weapon (new; MVH)

Similar to Holdout (B66), but applies only to an Immortal's sword and gives a +4 to conceal. A long coat (duster, trench coat) adds an additional +4. A short coat provides an additional +2. This is a fairly recent skill (within the last hundred years or so).

Traditions

Because Immortals come from such various backgrounds, cultures, and times, Immortal traditions are few and far between. They live by only a few rules. The first and foremost is that There Can Be Only One, meaning that they must fight each other until only one remains and claims the Prize. Another primary rule is no fighting on Holy Ground. Holy Ground is a sanctuary for even those Immortals who abide by no rules, mortal or otherwise. Finally, Immortals fight one-toone; there is no double teaming. With very few exceptions, Immortals are loners—not that they do not associate with other Immortals, but they usually keep to themselves and do not "pal around" with other Immortals for too long.

Quickening

"The sensation you're feeling . . . is the Quickening." —Ramirez

No one knows for sure just what the Quickening is. Some say it is a life force that flows through every living things and just happens to be stronger in Immortals. Others claim that it is unique to Immortals and what really separates them from the rest of humanity. In any case, it is a power to be reckoned with.

Powers of the Quickening

From the outside, Immortals appear to be normal humans, but at times they can call on the Quickening they have gained to do extraordinary things. The following "powers" are representative of this, thus the PC is allowed to customize his or her character with these powers, reflecting the speculation that Immortals are able to somehow manipulate their Quickening, depending on their personality and experience.

The cost per level is shown in the tables and the skill level, where applicable, is noted next to the title. All Quickening Powers can only be increased by gaining Quickening Points (QP). Also, one point fatigue per use of a power (regardless of level) is applied, whether the roll was successful or not. Ex: Duncan uses Level 2 of Charge Sword and Level 3 of Augmentation: Speed, which costs him 2 points of fatigue.

Charge Sword (MVH)

An Immortal is able to channel some of his Quickening into his sword, causing aggravated damage. The visible effect of this is shown in the films and tv series by the arcing electricity when two Immortals' swords clash.

Level 1 (5) = 1d	Level 6 (75)	= 2d+1
Level 2 (10) = 1d+1	Level 7 (100)	= 2d+2
Level 3 (15) = 1d+2	Level 8 (125)	= 3d-1
Level 4 (25) = 2d-1	Level 9 (150)	= 3d
Level 5 (50) = 2d	Level 10 (200)	= 3d+1

Qualifications

- After character creation, this ability can only be increased by using QP, paying double the cost between levels.
- Can use any level below that which is possessed.
- If an Immortal's Power Level is higher than the Power Level he is using, he adds the difference between those levels to his skill roll when determining success or failure. Ex.: Connor has Level 9 but decides to use Level 5 against Richie, thus giving Connor a +4 to his skill roll.
- For each point of success rolled, the power lasts one minute.

Augmentation (MVH)

This allows an Immortal to temporarily increase his Strength and/or Basic Speed. Use the same table for both advantages, but buy them separately, i.e., a PC may elect to buy Level 1 in Augmentation: ST and Level 3 in Augmentation: Speed at a total cost of 20 points. The PC must also buy a separate skill level for each category of Augmentation.

ST	Level	Basic Speed
+1	Level 1 (5)	+0.5
+2	Level 2 (10)	+1
+3	Level 3 (15)	+1.5
+4	Level 4 (25)	+2
+5	Level 5 (50)	+2.5 (+1 Attack)
+6	Level 6 (75)	+3 (+1 Attack)
+7	Level 7 (100)	+3.5 (+1 Attack)
+8	Level 8 (125)	+4 (+1 Attack)
+9	Level 9 (150)	+4.5 (+2 Attacks)
+10	Level 10 (200)	+5 (+2 Attacks)

Qualifications

- After character creation, this ability can only be increased by using QP, paying double the cost between levels.
- Can use any level below that which is possessed.
- If an Immortal's Power Level is higher than the Power Level he is using, he adds the difference between those levels to his skill roll when determining success or failure. Ex.: Connor has Level 9 in Augmentation: Speed but decides to use Level 5 against Richie, thus giving Connor a +4 to his skill roll.
- For each point of success rolled, the power lasts one minute.
- Note: Normally, new PCs can only buy up to Level 5 in Charge Sword and Augmentation, with the additional levels purchased only by gaining Quickening.

Healing

This increases an Immortal's healing time. There are several levels:

- Level 1: Instant Regeneration (50 pts.): 1 HT/turn This is the only additional level of regeneration which can be bought at the time of character creation. Succeeding levels can only be obtained by gaining Quickening during play (and at a cost of 50 points per level).
- Level 2: 2 HT/turn
- Level 3: 3 HT/turn
- etc. up to Level 10.

The Last

This ability bestows information to the Immortal to his benefit, i.e., it allows an Immortal to "know" things which he could not normally know. It is similar to ESP and allows them to sense one another (called The Buzz). Quickening also conveys some automatic advantages, at least where vampires and mages are concerned. Because of the powerful nature of the Quickening, Immortals cannot be blood bound, nor be turned to Ghouls, and they certainly cannot be turned into Kindred. Mages, too, cannot affect an Immortal's Quickening—their Prime energy is considered immutable. The only exception to this is if a mage is within range when one Immortal takes the head of another; then the mage, if he won a contest of skills (against the victorious Immortal's The Last skill), could steal the escaping Quickening from the victor and stealing a bit of the victor's as well (see Two-on-One fights below). Also, Immortals are not affected by the effects of the Life sphere (beneficial or not), nor any other healing ability (such as the Obeah discipline).

The Last allows for some balance between the Immortal character and the other WoD inhabitants (vampires, lupines, etc.), allowing, for example, the Immortal to sense other supernatural creatures. It is to be used at the GM's discretion and rolled against an Immortal's IQ and the GM should never use this to intentionally confuse or mislead the PC. An Immortal can increase the value of The Last, as follows:

Level 1 (base cost included in template) = IQ

Level 2 (5 pts.) = IQ+1

Level 3 (10 pts.) = IQ+2

- Level 4 (15 pts.) = IQ+3
- Level 5 (25 pts.) = IQ+4 not to exceed Level 5

Qualifications

- After character creation, this ability can only be increased by using QP, paying double the cost between levels.
- The Buzz: Immortals can automatically sense each other (and Pre-Immortals) if they are within a ten yard radius. If another Immortal is beyond the ten yard radius, the GM should have the PC role against his or her value of The Last for detection, with the following modifyer: The Last value - (distance in yards / 5). Ex.: Richie has The Last of 14 with another Immortal twenty yards distant. 14 - (20 / 5) = 10. The PC rolls against 10 to sense the other Immortal.

New Quickening Powers (Optional)

To better reflect some of the abilities displayed in the movies, television series, and original scripts, the following advantages are provided to add a bit of flavor to gaming and should not be looked upon as must-play items. The cost is noted within the parenthesis, and the appropriate skill level next to it.

Disorientation (10; MVH)

With a successful roll (vs. the target's Will), an Immortal can distract a person (be they Immortal or not), causing them to become confused and disoriented. Duncan did this to Amanda while she was on the high wire (see the episode "The Lady and the Tiger"). The target must be within eyesight of the Immortal.

Sense Emotion (10; MVH)

Immortals can sense true emotions of the target, as Connor did when the Kurgan was trying to hide his fear of Connor and losing the Prize (see the original script). This should be treated as a crude "detection" device, i.e., Immortals should be able to sense only strong, simple emotions—anger, joy, sadness, etc. A larger success margin will yield a more specific "reading."

The Gaze (20; MVH)

Immortals can make others feel more at ease around them (how do you explain the attraction of women to Connor?) or uneasy (as when Connor was "looking" at Garfield at the police station). It requires eye contact and affects only one person at a time. The PC must announce which part of The Gaze s/he is using before rolling.

Gaze of Tranquility

Similar to the Awe power (see VTM106). Each success gains a +1 Charisma bonus.

Gaze of Agitation

On a successful role, the target will attempt to remove himself from the Immortal's gaze. The more successes, the more urgent the target will be to get away from the Immortal. A success of +1 may only make the target lower his eyes or look away. A success of +4 or +5 may make the target want to leave the room. A +8 may make the target run from the Immortal. A successful roll requires the affected character (or non-PC) to make a Will Roll, at a penalty equal to the amount the Immortal's roll was made by.

Optional: Allow The Gaze to work on animals as well. This might explain Canus' appeal to his dogs.

Baining (and Losing) Quickening

"Don't lose your head." —Ramirez

The only way for an Immortal to gain Quickening is to behead another Immortal and absorb the escaping Quickening. This is accomplished in game terms by taking the total point value of the beheaded Immortal and multiplying by a percentage. Depending on whether you want to slowly build up power or gain it quickly (it's the Gathering!), use 1-5% (rounding up). Two percent has proven to be a good balance between the two gaming extremes. These points can then be spent by the victor on any of the Quickening powers he chooses, remembering that the point cost for raising levels is now doubled (with the exception of the Healing power). Ex.:

Immortal A takes Immortal B's head: Immortal B has a total of 550 pts. 550 x 2% = 11; Immortal A now has 11 points "banked" to spend on Quickening powers.

Only these "banked" Quickening points can be used to increase Quickening powers; character points awarded by the GM cannot be used to do so.

In the situation where an Immortal gains Quickening and wants to buy a power he does not currently possess but his foe did, he can do so (remembering that the cost is now double) as well as receiving a skill level equal to IQ - (20 - IQ)—for example, a PC with an IQ of 14: 20 - 14 = 6; 14 - 6 = 8—and that skill level can only be increased through the use of character points (and the successful use of the power).

Holy Ground and Two-on-One Fights

"Holy ground, Highlander! Remember what Ramirez taught you!"

—Kurgan

Because these traditions are part of the Rules of Engagement presented in the Highlander franchise, the following is used to explain and enforce these rules.

Holy Ground

Immortals do not fight on Holy Ground (consecrated places, Cairns, Nodes, etc., at GM's discretion) because the Holy Ground is considered the victor in any such fight. The beheaded Immortal's Quickening is automatically absorbed by the Holy Ground, while the "victorious" Immortal loses one level in a randomly selected Quickening power or attribute by rolling dice, as follows:

1-Subtract one from an Attribute

Roll two dice. With a result of 1–3, subtract one from ST; if 4–6, subtract from HT; if 7–8, subtract from IQ; if 9–12, subtract from DX. The PC must recalculate all skills based on the diminished attribute.

- 2—Healing
- 3-Augmentation: Speed
- 4-Augmentation: ST
- 5—Charge Sword
- 6—The Last

And the Immortal must pay double points to regain the lost level (with the exception of Healing).

Two-on-One Fights

In Two-on-One fights, the victorious Immortal (the one who actually takes the head) takes the beheaded Immortal's Quickening and some of the remaining Immortal's as well. Ex.:

Immortal A and Immortal C team up against Immortal B. After a fight, Immortal A takes B's head, thus gaining his Quickening as per the above rules. Also, Immortal A gets some of his teammate's Quickening. Immortal C rolls a die as per the Holy Ground rules above, losing one level. The difference in the point cost of the lost level and the new level go directly to Immortal

A. For example, Immortal C rolls a 6—The Last. He had Level 3 in that power and must now reduce that to Level 2: Level 3 = 10 points and Level 2 = 5 points—10 -5 = 5 points going to Immortal A.

Spending Quickening Points

Points gained by beheading other Immortals can only be used to increase the levels of Quickening, not the skill required to use them (such as in Charge Sword and Augmentation); the skill can only be increased by character points, awarded by the GM. Nor can Quickening points be used to increase "regular" skills, or temporarily increase Quickening power skills, i.e., they are not used like Blood Points in *Vampire: The Masquerade*.

Combat

"If your head comes away from your neck, it's over." —Ramirez

Combat between Immortals is the same as between mortals, with one exception: when Immortals battle they usually use swords (or other bladed instruments). There are no special combat rules that apply to Immortals, but it is recommended that PCs have a decent sword and skill to use it.

There are some special rules that do apply, however, to assessing damage.

Satigue after Gaining Quickening

The absorbing of Quickening is an arduous ordeal. Because of this, an automatic 5 points fatigue is applied to the victor after the beheading, above any incurred from the battle.

Damage and Death

Regeneration of non-essential body parts, i.e., those which are not intrinsic for the body to survive (hands, limbs, ears, etc.), does not occur in an Immortal, although, say, a lost heart would regenerate. Also, damage to the neck area, if severe enough (critical success) or caused by aggravated damage, leaves a scar (determined by failing a HT roll).

An Immortal's body is very much like a vampire's in that it is immortal, but there is only so much damage a body can take before it simply falls apart, i.e., immortality is not invulnerability. An Immortal can take up to -10 x HT before the body simply ceases to be a body and the Immortal dies. If there is any Immortal within range when this happens, they are considered the "victor" and receive the escaping Quickening, otherwise, the Quickening simply dissipates into the ether.

Miscellaneous

This section is merely for those nagging and straggling questions and concerns that crop up about the franchise in general and this game in specific.

What if you don't want

to play in the World of Darkness?

Easy. Merely take out any cost incurred for those advantages/powers. In this case, the cost of the template is now 300 points (take away Potent Blood and The Last is now just 25 points for The Buzz and the ESP-like powers).

And what about all those headless bodies, anyway?

You can choose to play this as you like. You can have the authorities in the campaign simply ignore the headless bodies, as if they weren't even there (as in later seasons of the series), or add some spice and have an intrepid detective asking questions about the Immortal PC (as in the movies and first season of the series), or come up with some other explanation, such as when the Immortal's head is dislocated, then the retarded aging process catches up with the Immortal and his body slowly fades to dust (but what to do about those "new" Immortals, eh?). It's up to you.

Afterwords

These rules are a result of my and my partner's desire to take a highly imaginative concept (the movie Highlander) and combine it with the best role playing system around, GURPS (while adding World of Darkness flavor). One of the best things about GURPS is its flexibility—if you don't like a rule or it doesn't quite fit, you can change it or throw it out. Of course, we've had to play a little fast and loose with the "evidence," i.e., the information presented in the movies and television show, but I think the rules work, so far. If you can come up with additional rules or improvements to the existing ones, let me know—collaboration is what makes GURPS, and RPGing fun.

About the Authors

Eric P. Isaacson claims he's a writer of superhero and dark fiction who enjoys living vicariously through his modem.

Travis L. Sparkman lives in a purple shoe box in Clarkston, Washington, and one day hopes to make a living selling maps to the stars.

Last Updated April 7, 2001

Sample Character

The following is an example character created with these rules. The output was created using GURPS Character Assistant by Armin D. Sykes using a GDF file created with GDF Editor by Marzo Junior. See the character history here: http://users.moscow.com/qayne/hl-char.html>.

Name: Seth Dannon, 167 year-old Immortal from Boston

Attributes

12	ST	14	Will
12	DX	12	Fatigue
14	IQ	13	Hit Points
13	HT		
6.25	Speed	14	Vision
6	Move	14	Hearing
7	Dodge	14	Taste/Smell
1	Parry	16	Fright Check
1	Block		

Advantages

- 5 Watcher Ally (6 or less)
- 15 Combat Reflexes
- 10 High Pain Threshold
- 10 Gills
- 50 Fast Regeneration
- 5 Immortal Age 101-250
- 185 Immortal Resurrection
- 10 Immunity to Disease
- 10 Recovery
- 75 The Last
- 15 Unaging
- 25 Rejuvenation

Powers

- 5 Augmentation: Speed
- 5 Augmentation: ST
- 50 Healing
- 5 Charge Sword
- 5 The Last

Skills

- 115 Attributes
- 415 Advantages
- 70 Powers
- -135 Disadvantages
 - -5 Quirks
- 90 Skills

550 Total

Disadvantages

- -10 Cannot Harm Innocents
- -5 Enemy Immortal (6 or less)
- -15 Phobia: Claustrophobia
- -5 Sense of Duty
- -15 Weirdness Magnet
- -5 Sterility
- -30 Enemy (Immortals)
- -5 Immortal Code
- -15 Potent Blood
- -20 Secret (Immortal)
- -10 World Weary

Quirks

- -1 Dislikes Heights
- -1 Dislikes Tremere
- -1 Gives loose change to panhandlers
- -1 Dislikes Lupines
- -1 Suspicious of Vampires

13	8.0	Acrobatics	12	0.5	Acting	11	0.5	Animal Handling
14	1.0	Area Knowledge	13	4.0	Augmentation: Speed	13	4.0	Augmentation: ST
11	1.0	Axe/Mace	16	16.0	Brawling	10	0.5	Breath Control
16	24.0	Broadsword	13	0.5	Carpentry	13	4.0	Charge Sword
11	1.0	Climbing	12	2.0	Cloak Weapon	14	1.0	Computer Oper.
12	1.0	Detect Lies	12	0.5	Disguise	11	1.0	Driving
10	1.0	Escape	13	0.5	First Aid	13	1.0	Gambling
12	0.5	Hidden Lore (Vampire)	11	0.5	Hiking	11	0.5	Language
								(Arapaho)
11	0.5	Language (Cheyenne)	12	0.5	Lockpicking	11	0.5	Motorcycle
11	0.5	Musical Instrument	12	1.0	Naturalist	10	0.0	Origami
11	0.5	Packing	11	1.0	Riding	13	1.0	Shadowing
12	2.0	Stealth	11	0.5	Strategy	13	1.0	Survival
11	0.5	Tactics	9	0.0	Teamster	12	4.0	Throwing
13	1.0	Tracking	11	0.5	Woodworking	12	0.5	Writing