

GURPS

Fourth Edition

BANESTORM™

Written by **PHIL MASTERS** and **JONATHAN WOODWARD**

Based on *GURPS Fantasy* by **STEVE JACKSON**, **KIRK TATE**, and **JANET NAYLOR**

Cover by **BOB STEVLIC**

Illustrated by **BOB STEVLIC** and **CHRIS QUILLIAMS**

Cartography by **J. KOVACH**

Edited by **JANIE MURPHY** and **STEVE JACKSON**

ISBN 1-55634-744-8

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

1. HISTORY	5	TECHNOLOGY	30	The Curia	61	Yibyarak: The Goblin City. .	100
PRE-HUMAN YRTH	6	<i>Underground Engineering</i> . .	30	Holy Orders	61	<i>The Brothers of Mercury</i> . .	102
<i>Yrth Astronomy and</i>		Transportation	31	<i>The Order of Friedrich</i>	62	ARATERRE	103
<i>Geography</i>	6	Medicine	32	<i>The Secret of the Templars</i> . .	63	The Fiefdoms	104
THE BANESTORM	7	Printing	32	<i>The Michaelites</i>	64	MAP OF ARATERRE AND	
<i>Gaming the Banestorm</i>	7	MAJOR LANGUAGES	33	<i>The Afterlife</i>	65	THE RING ISLANDS	105
Civilizations Emerge	8	Nonhuman Speech	33	ISLAM	65	<i>Maritime Technology</i>	105
<i>Timeline (200 B.C. to</i>		ARTS AND ENTERTAINMENT . .	34	The Shari'a	67	<i>The Prince of Araterre</i>	106
1550 A.D.)	9	SOCIAL ARRANGEMENTS	38	<i>Julnari Dervishes</i>	67	<i>Dame Catherine "la Noire"</i> . .	107
THE SPREAD OF HUMANITY . .	10	The Peasantry	38	Islam's Divisions	69	The Ring Islands	107
The Rise of Megalos	10	<i>Nonhumans in Human</i>		<i>Human Religions' Views</i>		Bilit Island	108
The Crusades	10	<i>Society</i>	39	<i>of Nonhumans</i>	69	<i>Adventuring in the Isles</i>	108
The Unified Church	10	The Merchant Class	40	The Ghazi Orders	70	CAITHNESS	109
<i>Simon Menelaus</i>	10	Knighthood	40	<i>Nonhumans' Views</i>		MAP OF CAITHNESS	109
<i>Timeline (1550 A.D. to</i>		<i>Muslim Social Positions</i>	40	<i>of Human Religions</i>	70	<i>The Silver Hand</i>	110
1900 A.D.)	11	<i>Arms and Devices</i>	41	Muslim Radicals and		The Civil War	113
NEW CHALLENGES	12	The Nobility	41	"Heretics"	71	<i>King Conall VI</i>	114
Jihad	12	<i>Orders of Knighthood</i>	42	<i>Hashishin Assassination</i>	72	The Royalists	115
The Banestorm Resurgent	12	SLAVERY	42	JUDAISM	73	<i>The Knights of the Stone</i>	115
Megalos Reduced	13	ECONOMICS	44	<i>Berakhot and Kashrut</i>	75	<i>Baroness Bronwyn</i>	116
<i>An Yrthian Reformation?</i>	13	<i>Coins of Ytarria</i>	44	Rabbis and Cantors	75	The Sterling Rebels	117
THE LAST HUNDRED YEARS . .	14	CRIME AND PUNISHMENT	44	OTHER RELIGIONS	76	<i>Photius and the</i>	
The Mages' War	14	POLITICAL SYSTEMS	45	Paganism	76	<i>Church of Caithness</i>	118
More Orc Aggression	14	Feudalism	45	<i>The Religion of Bilit Island</i> . . .	78	The South	119
<i>A World Seen in Dreams</i>	14	Megalan Autocracy	46	Hinduism	78	<i>The Order of St. George</i>	
<i>Timeline (1900 A.D. to</i>		<i>The "Rebel Lands"</i>	47	Buddhism	79	<i>of the Dragon</i>	119
2005 A.D.)	15	Muslim Government	48	Sahudese Religion	80	<i>The Great Forest</i>	120
The Blackwoods Spread	16	<i>Nonhuman Government</i>	48	<i>An'Fo'Tama Monks</i>	80	AL-HAZ	120
The Frontier Wars	16	Tribalism	48	NONHUMAN RELIGIONS	81	MAP OF AL-HAZ	121
Civil War in Caithness	16	Sahud	49	4. LANDS OF YRTH	84	<i>Hazi and Wazifi Status</i>	121
Now	16	TOWNS	49	COUNTRIES AND REGIONS		<i>The Rulers of Al-Haz</i>	123
		Guilts	50	OF YTARRIA	84	The Coast	125
		SECRET SOCIETIES AND		MEGALOS	85	<i>The Maelstrom</i>	125
		CONSPIRACIES	52	MAP OF WESTERN MEGALOS	86	The Mountains	126
		Wizards' Conspiracies	52	<i>The "Evil Empire"?</i>	87	<i>The Pilgrims' Plague</i>	127
		<i>Fireballs vs. Gunpowder</i>	52	<i>Megalan Status and Titles</i>	87	The Plains	128
		Pagan Cults	53	The Ministry of		<i>The Balikites in Firuz</i>	128
		Mystery Cults	53	Serendipity	88	AL-WAZIF	129
		<i>Diabolical Cults</i>	53	Megalos: Capital		MAP OF AL-WAZIF	130
		Bardic Colleges	53	of the Empire	89	<i>The Great Games</i>	133
		The Underground		MAP OF EASTERN MEGALOS	91	Cities of Al-Wazif	133
		Engineers	54	<i>The Emperor</i>	92	<i>The Treachery of Taveon</i>	134
		Spy Rings	55	The Midlands	93	<i>The Ruins of Autheuil</i>	135
		Protestantism	55	<i>The Manites</i>	94	The Pillars of Heaven	136
		3. RELIGION	56	The Northern Marches	94	CARDIEL	137
		<i>Comparative Theology</i>	56	Lord Claudius Maskill	95	MAP OF CARDIEL	138
		CHRISTIANITY	57	<i>City of the Dead</i>	97	The Lords	140
		<i>Beings With Souls</i>	57	The Southlands	97	The Regions of Cardiel	140
		Canon Law	58	Pirates	97	Tredroy: The City	
		Heresy	60	The Western Empire	98	of Three Laws	142
		Saints	60	<i>The Secret</i>		MAP OF TREDROY	143
				<i>of the Blackwoods</i>	99	<i>Adventuring in Tredroy</i>	147

GURPS System Design ■ STEVE JACKSON
 GURPS Line Editor ■ SEAN PUNCH
 Art Director ■ STEVE JACKSON
 Page Design ■ PHILIP REED

Production Manager ■ MONICA STEPHENS
 Production Artist ■ ALEX FERNANDEZ
 Print Buyer ■ MOE CHAPMAN
 Marketing Director ■ PAUL CHAPMAN

Sales Manager ■ ROSS JEPSON
 Errata Coordinator ■ ANDY VETROMILE
 GURPS FAQ Maintainer ■
 STÉPHANE THÉRIAULT

Playtesters: Mark Baddeley, Frederick Brackin, Michael Cule, Peter V. Dell'Orto, Thomas Devine, Leonardo M. Holschuh, MA Lloyd, Paul May, David Moore, Simon Proctor, Shawn K. Stevenson, William H. Stoddard, Dustin Tranberg, Chad Underkoffler, and Jeff Wilson.

Thanks to Tamar Amidon, Christopher Anthony, Elizabeth McCoy, and Matt Riggsby.

Phil Masters: To my players of the last 25 years, who suffered while I learned. *Jonathan Woodward:* To Annie Webber, ever a shelter from the storm.

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid*, *Banestorm*, and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license. GURPS *Banestorm* is copyright © 2005 by Steve Jackson Games Incorporated. All rights reserved. Printed in the USA.

The scanning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

SAHUD	148	<i>Intelligent Animals</i>	194	Knight-Errant	208	Harpies	221
Who is "Sahudese"?	148	Medusas	194	<i>Knightly Lenses</i>	209	Hellsharks	221
MAP OF SAHUD	149	Merfolk	195	Martial Artist	209	Hippogriffs	222
Women in Sahud	152	Minotaurs	196	Mercenary	209	<i>Animal PCs</i>	222
The Clanholds of Sahud	153	<i>Octopus Folk</i>	196	<i>Masters of the Martial Arts</i>	210	Hydras	222
Sahudese Ninja	153	Ogres	196	Merchant	210	Krakens	223
Kinkaku and Uulinn	154	Orcs	196	Michaelite	211	Nightstalkers	223
The Eyes of Heaven	155	Reptile Men	197	<i>Other Jobs</i>	211	Paladins	223
ZARAK	157	<i>The "Monster Races"</i>	197	Mystic	212	Pegasi	224
MAP OF ZARAK	158	Sea Elves	198	Northern Barbarian	212	Reeks	224
The Banestorm		Shark Men	198	<i>Mystic Lenses</i>	213	<i>Animal Handling and</i>	
Underground	158	Sphinxes	198	<i>Missionaries</i>	214	"Hybrids"	224
Zarak Social Status	159	Spirits	199	Peasant Hero	214	Striders	224
Dwarf Women	159	Trolls	199	Priest-Wizard	214	Treetippers	225
Surface Dwarves	160	<i>Interbreeding</i>	200	<i>Priest-Wizard Lenses</i>	215	Unicorns	225
Technology in Zarak	161	THE ACCURSED	200	Swashbuckler	215	Wyverns	226
Seven Brother Kings	161	Ghouls	200	Underground Engineer	215	DRAGONS	226
Thulin's Folk	163	Lycanthropes	200	<i>Sailors</i>	216	DOMESTIC ANIMALS	228
THE ORCLANDS	163	Vampires	201	Urban Rogue	216		
MAP OF THE ORCLANDS	164	ADVENTURING CHARACTER		Watchman	217	7. CAMPAIGNS	
The Orc Tribes	164	TEMPLATES	202	Woodsman	217	ON YRTH	230
Castle Defiant	164	Assassin	202	<i>The Silver Hand Lens</i>	217	GAME STYLES	230
Other Races	166	Bard	203			Mixed Styles	231
Frontier and Tribal		Techniques	203			Learning from History	232
Adventuring	166	The Bard-Wizard	204			Beware of Black Powder	233
THE NOMAD LANDS	167	Battle Wizard	204	6. CREATURES	218	THE PCs	235
MAP OF THE NOMAD LANDS	167	Bounty Hunter	204	"ORDINARY" WILDLIFE	218	Criminal vs.	
The Legend of Healford	168	Charlatan	204	Vermín	219	High-Minded PCs	235
Northman Religion	170	Agents of Serendipity	205	FANTASTICAL CREATURES	219	Playing Yourselves	236
Blind Lars	172	Courtier	205	Basilisks	219	MAGIC ON YRTH	236
THE SOUTHWESTERN		<i>Adventurers from</i>		Bushwolves	219	CHANGING THE WORLD	237
WILDERNESS	173	Other Occupations	206	Caustiguses	220	EPILOGUE: THE FUTURE	
The Great Desert	173	Entertainer	206	<i>The Acid Swamps</i>	220	OF YRTH	237
MAP OF THE GREAT DESERT	173	Freelance Wizard	207	Demons	220	INDEX	238
The Southern Plains	173	Healer	208	Giant Spiders	220		
Elven Ruins	174			Gryphons	221		
The Djinn Lands	174			<i>Bestial but Intelligent</i>	221		
MAP OF THE DJINN LANDS	175						
MANA LEVELS ACROSS							
YTARRIA	176						
THE OCEANS	178						
Island Cultures	179						
The Sea Elf Tribes	179						
The Banestorm							
Underwater	180						
Beyond the Seas?	181						
Adding New Lands	181						
5. CHARACTERS. . . .	182						
STARTING POINTS	182						
DESIGNING CHARACTERS	183						
Advantages	183						
Religious Rank of							
Church Officials	184						
Disadvantages	185						
Skills	186						
STATUS AND WEALTH	187						
What Cost of Living							
Gets You	187						
NONHUMAN RACES	188						
Centaur	188						
Djinn Ascended Ones	188						
Dolphins	189						
Dwarves	189						
Elves	190						
Gargoyles	190						
Giants	191						
Gnomes	192						
Goblins	192						
Halflings	192						
Insect Men	192						
Creating New Races	193						
Hobgoblins	193						
Kobolds	193						

About GURPS

Steve Jackson Games is committed to full support of the **GURPS** system. Our address is SJ Games, P.O. Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! We can also be reached by e-mail: info@sjgames.com. Resources include:

Pyramid (www.sjgames.com/pyramid/). Our online magazine includes new **GURPS** rules and articles. It also covers the **d20** system, *Ars Magica*, *BESM*, *Call of Cthulhu*, and many more top games – and other Steve Jackson Games releases like *Illuminati*, *Car Wars*, *Transhuman Space*, and more. *Pyramid* subscribers also get opportunities to playtest new **GURPS** books!

New supplements and adventures. **GURPS** continues to grow, and we'll be happy to let you know what's new. For a current catalog, send us a legal-sized SASE, or just visit www.warehouse23.com.

e23. Our e-publishing division offers **GURPS** adventures, play aids, and support not available anywhere else! Just head over to e23.sjgames.com.

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 available on our website – see below.

Internet. Visit us on the World Wide Web at www.sjgames.com for errata, updates, Q&A, free webforums, and much more. The **GURPS Banestorm** web page is www.sjgames.com/gurps/books/banestorm/.

Bibliographies. Many of our books have extensive bibliographies, and we're putting them online – with links to let you buy the books that interest you! Go to the book's web page and look for the "Bibliography" link.

GURPSnet. This e-mail list hosts much of the online discussion of **GURPS**. To join, point your web browser to mail.sjgames.com/mailman/listinfo/gurpsnet-l/.

Rules and statistics in this book are specifically for the **GURPS Basic Set, Fourth Edition**. Page references that begin with B refer to that book, not this one.