

CONTENTS

INTRODUCTION3
 About the Authors3
 About *GURPS*3

ANIMAL STATISTICS4
 Page References4
 About This Book4
 Technical Terms4

1. CREATURES OF THE WILD5

DOMESTIC ANIMALS38
 VERMIN42
 PREHISTORIC ANIMALS45
 MYTHICAL AND LEGENDARY CREATURES57
 SPECULATIVE CREATURES65

2. GAME MASTERING ANIMALS70

ABILITIES AND SKILLS71
 Advantages and Disadvantages71
 Skills71
 Training71
 Hiring a Trainer71
 Sensing Abilities72
 Obedience72
 Horseshoes72
 Horses73
 Biting to Grapple73
 COMBAT74
 Damage74
 Close Combat74
 Knockback and Slam74
 Parrying Animal Attacks74
 INJURIES76
 Shock76
 Recovery From Injury76
 Assorted Hazards76
 Pack Tactics76
 Acceleration and Turning77
 Turning Radius77
 Herd Animals77
 HIT LOCATION FOR ANIMALS78
 Parts of the Body78

Going for the Throat79
 Critical Misses80
 Other Animals80
 Shots to the Vitals80
 Wounded and Cornered Animals80
 ANIMAL REACTIONS81
 Mothers82

3. HUNTING AND TRAPPING83

HUNTING84
 Preserving Meat84
 Animal Empathy84
 Craftiness84
 FISHING84
 TRAPPING85
 Types of Traps85
 Forked Sticks86
 LIVE CAPTURE86
 Methods of Capture87
 Transporting Animals88
 GAME ANIMALS89

4. CREATING ANIMALS90

STATS91
 Creating Creatures Quickly91
 Knowledge91
 Special Abilities92
 SENSING ABILITIES93
 Special Defenses93
 BEHAVIOR94
 ECOLOGY94
 Demonic Animals94
 Giant and Miniature Animals94

5. ANIMAL CHARACTERS96

BEING AN ANIMAL97
 Taboo Traits and Features97
 Animal Mages97
 Beasts of Burden97
 QUICK-AND-DIRTY SHAPESHIFTING98
 ANIMAL COMPANIONS98
 Pets and Trained Animals98
 Ripper98
 Dr. Alvin O'Verra99
 Isaac100
 Animal Combatants101
 Johnny Dino101
 Wild Animals as Companions102
 ACQUIRING ANIMAL COMPANIONS102
 Specialist Modupi102
 Market Value103
 El Delfín Diabólico103
 CREATING ANIMAL TEMPLATES104
 Gann "The Attentive"104
 Hushaar105
 Ntsaáigíí106
 SAMPLE ANIMAL TEMPLATES107
 Alligator107

Caryae107
 Cat108
 Chimpanzee108
 Deinonychus108
 Dog108
 Jacques108
 Dolphin109
 Elephant109
 Rat-Thing109
 Giant Rat110
 Grizzly Bear110
 Skeeto110
 Leopard111
 Parrot111
 Rabbit111
 Sea Lion111
 "Our Forest Friend"111
 Spotted Hyena112
 Warhorse112
 Wolf112
 Shariputra Gurung112
 Yeti113
 Al Kurikai il 'arim113

ADVANTAGES, DISADVANTAGES, AND SKILLS113
 Advantages113
 New Advantages115
 Disadvantages115
 New Disadvantages118
 Quirks118
 Skills and Training118

6. ANIMALS IN FOLKLORE120

ANIMAL LEGENDS121
 Master of the Animals121
 Anomalies121
 ANIMAL SPIRITS121
 Animal Gods121
 Mana Organs121
 Animal Curses121
 Totemism122
 FAMILIARS122
 Catalyst Creatures122
 Spell Components122
 Castor (Elixir of Horse Taming)122

ALPHABETICAL CHART123

HABITAT CHART126

INDEX128

INTRODUCTION

"But, gentle reader, you must consider that, since Adam went out of Paradise, there was never any that was able perfectly to describe the universal conditions of all sorts of beasts."

— Edward Topsell, *A History of the Four-Footed Beasts*, 1607

A bestiary is an encyclopedia of beasts. The earliest bestiaries included not only real animals, but mythical ones as well. They also included a lot of nonsense about the behavior of real animals — such as antelopes cutting down trees with their saw-shaped horns, snakes only biting tourists (we tell that one in New Hampshire, too) and remoras bringing ships to a dead stop. *GURPS Bestiary* is no exception; it contains not only real animals, but also mythical creatures and a lot of nonsense.

I have translated an incredible amount of ancient lore, biological fact, and speculation into gaming terms. I have tried to remain as true to the original material as possible, though this was not always easy. Often the original sources conflicted with each other.

GURPS tries hard to be a unified system, even in areas not subject to reality checking (such as magic). So I had to bend some legends — like the gumberoo, which hurls arrows back at its attackers — to fit the game. The gumberoo still repels missiles, but the mechanism has been defined in *GURPS* terms — which do not totally agree with all legends.

The GM may disagree with my treatment of certain animals. If so, he may change them freely, using what I've written as rumor — rumors abound in all ages. The GM can decide for himself exactly what the creatures do.

During my extensive research for this book, I came to know and love my subjects a little better (except for certain members of the order *Diptera*). Eventually, it occurred to me that I was writing a book about animals which, among other things, attack people. The truth is that few animals are any threat at all to humans. In fact, the opposite is far more true — we are pushing more than 100 species a year into extinction, a figure that experts feel can rise as high as 100 species a *day* by the year 2000.

For this reason, I dedicate this book to all animals in all universes . . . long may we thrive! I also commit 10% of any money I make from this book to the World Wildlife Fund (1250 24th St., Washington, DC 20037), which is devoted to saving as many species as possible. It will be a sad day when there are no more tigers or leopards, yet that day is rapidly approaching unless we act now to prevent it.

— Steffan O'Sullivan

ABOUT THE AUTHORS

Steffan O'Sullivan lives in central New Hampshire. His other roleplaying books include *GURPS Swashbucklers*, *GURPS Fantasy Bestiary*, *GURPS Bunnies & Burrows*, *Fudge*, and *Sherpa*. He donates a portion of his royalties to organizations devoted to saving the environment, such as The Peaceable Kingdom Project (4353 East 119th Way, Thornton, CO 80233). You can read more about Steffan, and read his reviews of games, on his Web page at www.io.com/~sos/.

Hunter Johnson lives in Dayton, Ohio. His previous roleplaying book is *GURPS Japan, Second Edition*. He and his wife, Lori, have had a second son, Derek Scott Johnson, since the blurb in that book was written. You can find Hunter on the Web at www.donet.com/~jhunterj/.

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*, *INWO*, *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 Bestiary* Web page is at www.sjgames.com/gurps/books/bestiary.

I gratefully acknowledge that this book would not exist without the following people: Joyce Bruce, Dean O'Sullivan, Mrs. Donald Otto (Hi, Mom!), Dr. Larry Spencer, Ann Thurston, Glenn Van Valkenberg and the patient staff of Lamson Library, Plymouth State College, NH. — Steffan O'Sullivan

For each hour of fishing, make a Fishing roll (Survival may be substituted). If the roll is successful, the fisherman catches 1/4 pound of edible fish, plus 1/4 pound per point below the needed roll. If fish are especially plentiful, or if a critical success is rolled, twice as much fish is caught. If fish are especially scarce, or if the initial roll to locate the fish is failed, only 1/2 as much is caught. Any critical failure results in no more fish being caught that day.

Fish may be caught in a number of ways – using hooks and lines, flies or lures, spears, knives, trotlines, nets, or even bare hands. If equipment is not available, a Survival skill roll will allow the fisherman to improvise from available materials. The fishing roll may be at 2 or more depending on circumstances and availability of equipment.

TRAPPING

Trapping animals is another way to gain food. Most traps can be set in only 15 minutes by a skilled trapper. The traps should be checked at least hourly, as predators and scavengers will empty them if given the opportunity. A successful Naturalist (or appropriate Survival) skill roll will pick up the signs of an animal's presence – tracks, runways, trails, dens, and feeding marks – that tell a trapper where best to set his traps. If this initial roll is failed, the trapper will be at a penalty to his Traps skill for catching animals. Assess a penalty equal to the amount by

which the initial roll was missed.

Each time a trap is set, the GM should roll in secret to determine whether anything is caught. Roll against Traps (Traps-5 if the trapper is city-bred) or the appropriate Survival skill of the trapper, and note how successful the roll is. The trapper must have the Traps skill at a TL appropriate to the trap, or take the appropriate modifier. A failed roll means that nothing is caught – but don't tell the player that; let him check the trap to find out for himself. Critical failure means that the trap goes off while being set, possibly injuring the trapper.

If the trapping roll is successful, the degree of success will influence both the type of animal caught and the timing. The better the roll, the "tastier" or more valuable the animal, and the more opportune the timing. The most opportune time for an animal to be trapped would be just before the trap is

next checked. The least opportune time depends on the situation – it might be many hours later if the PCs are in a hurry, or it might be just after they check a trap, giving a carnivore more time to raid it.

Any animal has a chance to notice a trap – roll a Contest of Skills between the trapper's skill and the animal's IQ, with the following modifiers: none if the animal is running; +3 if the animal is reasonably alert (the normal condition); +5 if the animal has cause to be suspicious. A cagey beast, such as a wolverine or an old, man-eating tiger, will *always* be suspicious.

TYPES OF TRAPS

Box Traps

Box traps are of many types – cages, boxes, sacks, even natural caves. The basic idea is that the animal is lured into an enclosure, after which the opening is shut behind it, blocking it in.

A primitive cage can be built out of saplings and vines with one end left open (4 hours to build a cage large enough to hold a lion, or 2 hours with appropriate Survival skill or Carpentry; these times assume the builder has access to tools). Bait is attached to a trigger set at the back of the cage. The trigger can be a bent sapling (or a rope) barely secured by a cross-stick which releases a solid or barred door.

Another type of box trap is the box propped up on a "figure-four" trigger; the box simply falls down over whatever set off the trap. This type of trap is limited to animals no bigger than large dogs – the weight of the box makes it impractical for creatures any larger.

A natural cave could be used as a box trap by blocking the entrance after the animal enters; removal of dangerous animals can be tricky, though! Sacks can be used for smaller animals – this becomes a safe type of snare trap.

Deadfalls

A deadfall consists of a large tree trunk or other heavy weight set up to fall on any animal that passes under it. The trap may be set in front of a den or across a game trail (sprung with a long string or rope; no bait is necessary). The deadfall may also be baited with a figure-four trigger setting off the trap. If properly constructed, a deadfall is very humane, killing the animal almost instantaneously. Deadfalls do crushing damage based on their weight (see p. B131).

SPELL COMPONENTS

In many campaigns that include magic use, rare components are required for the more powerful spells to work. Often these are from magical creatures – the *mana organs* described above – but equally often, spell components can be acquired from ordinary animals (eye of newt and wing of bat, anyone?).

Retrieving rare spell components is the stuff adventures are made of. For maximum effect, the animal parts should be both difficult and dangerous to obtain. For example, perhaps the *Might* spell requires the left incisor of a living female lion. Maybe *Bravery* needs the feathers of a plover – the bird that perches inside crocodiles' mouths!

CASTOR (ELIXIR OF HORSE TAMING)

This potion (which appeared in *GURPS Magic Items*) grants the subject a +4 to any Animal Handling roll specific to horses and their relatives (mules and donkeys). In addition, it grants a +4 to any Riding, Teamster, or Packing skill roll made concerning horses in a *non-combat* situation. The effect will last for 2d hours. Unguent only – rub on hands. \$50 in materials, 2 weeks. Cost \$250/\$500.

See p. M98 for rules for alchemical items, and p. M100 for other Animal Control elixirs. *GURPS Magic Items 2* has a section devoted to animal items as well (on p. 81).

TOTEMISM

Totemism reveres a mystical relationship between an individual or kinship group and a totem. Totemism is common in tribal societies that practice ancestor veneration, from the North American Pacific coast to South America to the Eurasian plains. This totem might be a crafted object that a spirit inhabits, or it might be a living entity such as a plant or animal. Harming a totem animal is often forbidden, even if one's life depends on it; slaying such an animal for food is unthinkable. Some animals are to be slain only in ritual sacrifice, and are eaten only by priests and other holy persons.

However, sometimes killing and eating a totem animal is considered a holy act of communion, establishing a link with the ancestor or the divine. This is thought to endow the participants with particular virtues, such as strength, courage, bravery, or wisdom. See p. R127 for more on totemism and other religious traditions.

FAMILIARS

Familiars are animals or spirits that attend and serve wizards and mages. Many different animals have been presented as familiars – so many that the mage can choose just about any type. Cats, toads, bats, lizards, crows, flies, hares, snakes, owls, and dogs have all been rumored familiars. Rules for creating and GMing familiars are covered on p. CI37. In traditional folklore, familiars fed themselves on blood suckled from the mage's fingers, moles, or warts. This did no real damage to the mage, but the character might take a

Duty to the familiar for this service and possibly a Secret if the behavior would be viewed as vampiric in the campaign setting. If someone wants to play a familiar, use the rules in the Characters chapter, including the cost of higher IQ; the only additions (for a non-demonic familiar) will be a Duty (possibly Involuntary) and the option of a 5-point Mental Communication advantage (this must be taken by both the mage and the familiar if they are to communicate telepathically). The other abilities detailed in *GURPS Magic* are paid by the mage alone.

CATALYST CREATURES

Catalyst creatures are animals that have the ability to bond with psis. A catalyst creature can be thought of as a psionic familiar. It is always a full-fledged player character or NPC. The creature and the psi it bonds to both have 4 levels of the Mindlink advantage (p. CI41) with each other as well as a Sense of Duty to the other. Full details can be found in *GURPS Psionics* on p. 54.