Formatting Guide: GURPS Fourth Edition

Version 1.11 (September 29, 2014)

If you encounter a formatting issue this document doesn’t seem to address, please e-mail gurps@sjgames.com.

This guide assumes you’re working from the latest Word WYSIWYG template. If you don’t have this – or aren’t sure – then please download it before going further. The most recent version is always available here:

http://www.sjgames.com/general/guidelines/authors/SJG-WYSIWYG.dot

The examples below are properly formatted for inclusion in GURPS Fourth Edition manuscripts. In many cases, you can simply paste them into your manuscript, replace any sample text with your content, and adjust Word styles as necessary (e.g., to convert main text to a box). Large worked examples are separated from the surrounding text with thick colored bars in START-END style, indicating where to cut. Don’t copy the markers!
Braces {} indicate something you must replace with a suitable choice or value. This differs from common instruction-manual style because GURPS assigns special meanings to parentheses () and brackets [].
General Principles

Three general principles apply everywhere, except as noted:

1. If you can alphabetize, you should.

2. End stats lines and lists of traits with periods.
3. Format commas, semicolons, colons, periods, question marks, and exclamation points as bold, italic, or bold italic if the word they touch is formatted that way.
Start Box

A Word on Boxes

Except as noted, all examples are formatted for main text, not a box. To convert to a box, apply these style shifts: C-HEAD to C-BOXHEAD, D-HEAD to D-BOXHEAD, TEXT to TEXT-BOX, HANG to HANG-BOX, and COLOR to COLOR-BOX. This is crucial. It’s rare that we use different typefaces for main text and boxes in published works – but when we do, incorrect styles cause layout problems and look terrible.
Exception: If an advantage, disadvantage, martial-arts style, skill, spell, technique, or template appears in a box, then its heading goes in C-HEAD or D-HEAD style – not in C-BOXHEAD or D-BOXHEAD style – and the information line that follows (point cost, skill type, spell class, etc.) goes in R-HEAD style. The text that follows should still use box styles (COLOR-BOX, HANG-BOX, and TEXT-BOX).
End Box

Footnotes

Footnote marks go immediately after the item to which they apply, with no space, like this* and like this†. The canonical order for such marks is asterisk (*), dagger (†), diesis (‡), section marker (§), and paragraph marker (¶). If you require additional marks – and this probably means you have too many – check with your contact at SJ Games.

On character templates, racial templates, and NPC character sheets, the footnotes themselves go after all stats and before any customization notes or similar text. Always put them in TEXT style following a HALFLINE. Place each footnote on its own line, with a single nonbreaking space (CTRL+SHIFT+SPACE) between the dingbat and the footnote, like this:

* This the first footnote.

† This is the second one.

Tables

Tables look complex, but are straightforward if you follow these rules:

1. If the table has a title, this should be a standard B-HEAD, C-HEAD, or D-HEAD.

2. If the table has a key, this should go after the table’s title and before the table per se.

3. Unless a heading style appears immediately before the start of the table, insert a HALFLINE between the text above the table and the table itself. Text and table styles should never abut.
4. Put the column-heading line(s) in TABLEHD style and subsequent lines of table data in TABLE style. Normally, these are the only styles used for tables, even in boxes; however, you may break a lengthy table into distinct sections by inserting an E-HEAD above each section.
5. Start every line that’s in TABLE or TABLEHD style with a single tab.

6. Put a single tab between the column entries on each line. Never use tabs to align text visually in your working file.

7. If a particular line has no entry for a column, insert an en-dash (–), not a blank, a hyphen (‑), or an em-dash (—). Where “N/A” would make sense, that’s also acceptable.

8. If the table has footnotes, these should follow a HALFLINE at the end of the table and be in TEXT style.

9. If a text style rather than a heading style will follow the table, put a HALFLINE after the table and any footnotes.

Start Sample Table
Magic Weapons and Armor

The table below provides the following information:

Spell: The enchantment.
Effects: What the enchantment does.
Base Item: What the enchantment goes on.

Cost: The enchantment’s cost.

Spell
Effects
Base Item
Cost
Flame Spells

Flaming Weapon
+2 fire*
Melee Weapon
$15,400

Flaming Weapon
+2 fire*
Projectile
$75
Ice Spells

Icy Weapon
+2 cold*
Melee Weapon
$17,000

Icy Weapon
+2 cold*
Projectile
$75
Lightning Spells

Lightning Weapon
+2 electrical*
Melee Weapon
$15,300

Lightning Weapon
+2 electrical*
Projectile
$75
* Follow-up – adds injury of listed type if attack pierces DR, not basic damage.
End Sample Table
Table Footnotes

Tables may reserve the rightmost column as a dedicated “Notes” column. This calls for numerical footnote marks. In the table, footnote marks in the “Notes” column for each line go in brackets; e.g., [1]. All marks for a line share one set of brackets; e.g., [1, 4, 7]. List the footnotes themselves under the table according to the established rules:

Stats
Stats
Notes

Stats
Stats
[1, 2]

[1] This is the first footnote.

[2] This is the second one.

Horizontal Lists

Simple lists that pair x with y are easiest to read as tables. Put the list of x values in TABLEHD style and the corresponding y values in TABLE style. Reserve the leftmost column to label the values. Otherwise, follow the usual table rules. The results should resemble this:

Appearance Roll (3d)
6 or less
9 or less
12 or less
15 or less

Points Multiplier
1/2
1
2
3

Trait Notation

Unless explicitly noted otherwise, the following guidelines apply wherever traits – advantages, disadvantages, skills, etc. – appear.
Advantage and Disadvantage Levels

For advantages and disadvantages that come in levels, don’t put a mathematical sign (+ or ‑) or a multiplication symbol (¥) in front of the level. Write Charisma 3 rather than Charisma +3, Easy to Kill 4 rather than Easy to Kill ‑4, Serendipity 2 rather than Serendipity ¥2, and so on. There are two exceptions:

1. Reputation always specifies the sign of the reaction modifier; e.g., Reputation +2 or Reputation ‑2.

2. Status gets a minus sign when negative; e.g., Status 1 or Status ‑1.

Point Costs
Point costs listed inline with traits always go in brackets [] after any parenthesis.

Example: Higher Purpose (Slay Demons) [5].
Give cost per level as, for example, “[5/level].” For costs that vary greatly, write “[Varies].”
Parenthetical Notes
Skill specialties, named varieties or degrees of advantages or disadvantages, lists of enhancements and limitations, and so on go in parentheses after trait name and level, and before point cost. The general order for advantages and disadvantages is:

Name {Level} (parenthetical notes) [Point Cost]

Example: Enhanced Move 4 (Ground) [80].

In the case of technological skills, “/TLn” is part of the skill name and comes before such parentheses.

Example: Guns/TL7 (Pistol).
Some general rules:

1. Delimit parenthetical notes with semicolons, not commas. Separate parts of notes with commas, not semicolons or colons (for instance, “Accessibility, Only at night,” not “Accessibility: Only at night”). For modifiers, the percentage value always comes last; e.g., “Accessibility, Only at night, ‑20%.”
2. Modifiers come after all other notes, where they should appear in alphabetical order regardless of whether they’re enhancements or limitations.

3. Use “title case” for specialties and named modifiers; that is, capitalize all words, including second halves of hyphenates, except for conjunctions and prepositions of three letters or fewer, and articles. Capitalize only the first word in each user-defined modifier like “Accessibility, Only when playing a tuba.” Regardless, always capitalize the first word after each comma or semicolon.

Special Cases

A number of special cases override the general principles.
Afflictions

Write:

Affliction N (HT-X; Modifiers in alphabetical order)
Remember that X = N‑1; for instance, Affliction 2 gives HT-1.

Example: Affliction 1 (HT; Extended Duration, 300¥, +100%; Follow-Up, Teeth or Striker, +0%; Onset, 1 minute, ‑10%; Paralysis, +150%; Secondary Coma, +50%) [39].

Never attempt to describe the Affliction longhand in the stats block of a template or a character sheet! See Sample Abilities (below) for where and how to do this. Other notes:

1. For Advantage, Attribute Penalty, Disadvantage, and Negated Advantage, list all the effects as a single note; e.g., “Advantages, Acute Vision 5, Peripheral Vision, +250%.”
2. Don’t write “Incapacitation” or “Irritant,” just the specific effect: “Agony, +100%,” “Nauseated, +30%,” etc.

3. If the Affliction has the Based on (Different Attribute) enhancement, replace HT with that attribute (DX, IQ, Will, etc.).

Allies, Contacts, Dependents, Enemies, and Patrons

One person can be an Ally, a Dependent, or an Enemy. Several who appear together can be Allies, Dependents, or Enemies. If such NPCs don’t act collectively, give them separate Ally, Dependent, or Enemy entries.
One person can be a Contact. Several unrelated individuals require separate instances of Contact (not “Contacts”). An organization can only be a Contact Group.

Patron is always singular. Enemy becomes singular when it’s an organization.

Style for each:

Ally: Ally {or Allies} (Description, including number; Built on X%; Frequency of appearance, written as “N or less” or “Constantly”; Modifiers in alphabetical order, following the guidelines above).

Example: Allies (Group of 20 thugs; Built on 25%; 12 or less; Unwilling, ‑50%) [8].

NPCs don’t pay points for Allies and shouldn’t list them unless the Allies are actually supernatural powers built using social traits: familiars, summoned creatures, etc.
Contact: Contact (Description; Skill-X; {Supernatural;} Frequency of appearance; Reliability; Modifiers in alphabetical order).

Example: Contact (West Side Lou; Streetwise-18; 9 or less; Somewhat Reliable) [3].

Contact Group: Follow the rules for Contact, but write “Contact Group” and do not give a specific skill.

Example: Contact Group (The Jets; Skill-18; 9 or less; Somewhat Reliable) [15].

Dependent: Dependent{s} (Description, including number; Built on X%; Importance; Frequency of appearance; Modifiers in alphabetical order).

Example: Dependents (Two sons; Built on 25%; Loved Ones; 9 or less) [‑40].

Enemy: Enemy {or Enemies} (Description; {Special Cases;} Intent; Frequency of appearance; Modifiers in alphabetical order).

Example: Enemy (FBI; Hunter; 6 or less) [‑15].

Patron: Patron (Description; Frequency of appearance; Modifiers in alphabetical order).

Example: Patron (Zeus; 9 or less; Highly Accessible, +50%; Special Abilities, +100%) [75].

Combined Ally/Dependent: The same person can be an Ally and a Dependent. List them separately with a common footnote:
* Ally and Dependent are the same person.

Innate Attack

Write:

{Damage Type} Attack Xd (Modifiers in alphabetical order)

Example 1: Burning Attack 3d (Accurate +2, +10%; Armor Divisor (5), +150%; Increased 1/2D, ¥20, +20%; Increased Max, ¥10, +15%; Rapid Fire, RoF 3, +50%; Surge, +20%) [55].

Example 2: Piercing Attack 5d (Accurate +2, +10%; Extra Recoil +1, ‑10%; Increased Range, ¥50, +50%; Limited Use, 3 uses/30 shots, Fast Reload, ‑10%; Rapid Fire, RoF 10, Selective Fire, +110%) [63].

Languages

Write:

Language Name (Overall Comprehension Level)

Example: French (Accented) [4].

However, if comprehension differs for spoken and written use, write:

Language Name (Spoken Comprehension Level/Written Comprehension Level)

Example: French (Native/Accented) [5].

Other notes:

1. For spoken or written, four comprehension levels exist: None, Broken, Accented, and Native. Never use Literate, Semi-Literate, or Illiterate – those aren’t terms of art but real-world mappings of game terms.

2. Always write comprehension levels in “title case.”
3. Spoken comes before written, separated by a slash – not by other punctuation, as for most parenthetical notes.

Named Advantage/Disadvantage Varieties and Levels

In general, list anything that gets its own table entry on pp. B297-300 under its own name; e.g., 3D Spatial Sense rather than Absolute Direction (3D Spatial Sense), and Very Unfit rather than Unfit (Very Unfit).

Things that don’t get their own listings – in particular Appearance and Wealth levels – use the general category followed by a level name in parentheses: Wealth (Struggling) rather than Struggling, Appearance (Hideous) rather than Hideous, and so on.

There are idiosyncratic cases. Some common examples:

Compulsive Behavior: We like Compulsive {Gerund}, not Compulsive Behavior (Gerund). For instance, write Compulsive Vowing rather than Compulsive Behavior (Vowing).

Luck: Write the various levels as Luck, Extraordinary Luck, and Ridiculous Luck. Never use Luck (Extraordinary), Luck (Ridiculous), or anything similar.

Modular Abilities: Write the general trait name – Modular Abilities – in places where several varieties might apply: character templates, abilities lists for powers, and so forth. For specific instances, simply write Chip Slots, Cosmic Power, Computer Brain, Super-Memorization, etc. Don’t use constructions like Modular Abilities (Chip Slots).

Natural Weaponry: We prefer Claws (Blunt) to both Blunt Claws and Claws (Blunt Claws), Teeth (Sharp) to both Sharp Teeth and Teeth (Sharp Teeth), and so on.

Resistant: Write Resistant to {Hazard} (Bonus); e.g., Resistant to Disease (+3). Write and alphabetize Immunity to {Hazard} as a separate trait; e.g., Immunity to Metabolic Hazards.

Racial Templates and Meta-Traits

In character stat blocks, list racial templates and meta-traits exactly as if they were advantages if they have a positive point cost, as disadvantages if they have a negative point cost. Don’t give the constituents in parentheses after the name. The only allowed parenthesis is a reference to the page where the package is defined; e.g., Body of Sweat (p. 00) [‑25].

Skill Specialties vs. Grouped Skills

List anything that gets its own table entry on pp. B301-304 under its own name. This is especially true for “grouped skills” such as Crewman, Environment Suit, and Melee Weapon, which use wording like “a separate skill” or “its own skill.” For instance, write Airshipman/TL rather than Crewman/TL (Airshipman), Vacc Suit/TL rather than Environment Suit/TL (Vacc Suit), and Axe/Mace rather than Melee Weapon (Axe/Mace).

Specialties always go in parentheses. Look for wording like “you must specialize” or “specialties include.” For instance, write Armoury/TL (Small Arms) and Electronics Operation/TL (Sensors). Again, remember that the “/TL” notation is part of the skill name, and comes before the specialty.
Advantage Write-Ups
Please avoid creating entirely new advantages; if you feel you need to do this, write to gurps@sjgames.com and ask! However, we encourage and indeed expect explanations of how existing advantages work in specific settings and genres. We also encourage writers to “leverage” existing advantages – especially Talent – by offering whole new varieties.
Use these formats:

Existing Advantage

see p. B00

Descriptive text goes here. Feel free to use this entry to propose new modifiers unique to this advantage. List these as separate headings, as shown below.

New Special Enhancement{s}
Enhancement Name: Description and effects. +X%.

New Special Limitation{s}
Limitation Name: Description and effects. ‑X%.

Talent

see p. B89

For general rules governing Talents, see the Basic Set. New Talents germane to This Book’s Title are:

Talent Name: Alphabetical list of skills that get a bonus. Reaction bonus: Who reacts positively to this Talent. {5, 10, or 15} points/level.
New Advantage {[M], [P], or [Soc]} {[X] or [Sup]}
00 points

Descriptive text goes here. Get approval from the GURPS Line Editor before putting new advantages into your manuscript! We’ll replace the bracketed mental/physical/social and exotic/supernatural tags with icons in layout. If the point cost isn’t fixed (“10 points”) or a simple cost per level (“25 points/level”), list it as Variable and explain the pricing in the description. Unique modifiers should follow under separate headings.

Special Enhancement{s}
Enhancement Name: Description and effects. +X%.

Special Limitation{s}
Limitation Name: Description and effects. ‑X%.

Sample Abilities

You’re welcome to coin a brief, evocative name for a complex “ability” created from one or more advantages with numerous modifiers, qualifiers, special effects, and notes, and to then use that name as shorthand. Details depend on how many advantages make up the ability.

Single-Advantage Ability

An author-defined ability built from one advantage should appear with the other notes for the underlying advantage, using this format:

Name: Advantage (any parenthetical notes, formatted as already explained) [Cost]. Notes: Any notes on usage, background, role in the setting, etc. {Cost} points.

If you define multiple such abilities under an advantage, list them alphabetically by name.

Refer to abilities by name after defining them. Include a page reference so that the reader knows the trait is from the work at hand and not the Basic Set. On a template or a character sheet, alphabetize the ability and give it a point cost as if it were any other advantage.

For instance, this example would appear under Reputation:
Medal of Honor: Reputation +4 (For valor; Military personnel of U.S. and allied nations; All the time) [6]. Notes: Three SEALs earned the Medal of Honor in Vietnam. 6 points.

An inline reference would use “Medal of Honor (p. 00),” while a template or a character sheet would note “Medal of Honor (p. 00) [6].”
Multi-Advantage Ability

If two or more advantages are involved, use the single-advantage rules with two changes.
1. The notation is more complex:

Name: Advantage 1 (parenthetical notes) [Cost] + Advantage 2 (parenthetical notes) [Cost] (+ . . .). Notes: Notes on usage, background, role, etc. {Total Cost} points.

The constituent advantages go in alphabetical order. The plus signs (+) are explicit and have a space to either side; never omit them or replace them with other punctuation.

2. The ability description has to go in the right place. If only one of the constituent advantages gets notes in your work, describe the ability with it. If two or more of those advantages get notes, the ability goes with the entry for the advantage that appears first, usually in alphabetical order.

Consider this example:

Hydrophone: Discriminatory Hearing (Accessibility, Only underwater, ‑30%; Link, +10%; Profiling, +50%) [20] + Vibration Sense (Water; Link, +10%; Targeting, +20%) [13]. Notes: Senses moving objects in the water. Make one Sense roll, modified as for Vibration Sense (p. B96), but with +4 for Discriminatory Hearing. Success reveals the target’s general class (e.g., “nuclear attack sub”), location, and vector, and gives +8 to identify it, +4 to shadow it, and +3 to hit it with an aimed attack. 33 points.

If there’s just a Discriminatory Hearing heading or just a Vibration Sense heading, the trait goes under that heading. If both appear, the trait goes under Discriminatory Hearing, because that comes first in alphabetical order.

The rules for references don’t change. Refer to this as “Hydrophone (p. 00)” or “Hydrophone (p. 00) [33],” as appropriate.

Sample Abilities Section

Optionally, you can include a dedicated Sample Abilities section for such abilities. In that case, list them all there, in alphabetical order by given name. If there are many of these, consider grouping them under headings as on pp. 136-151 of GURPS Powers.

Enhancement and Limitation Write-Ups
Enhancements and limitations follow formats similar to those for advantages.

Existing Modifier

see p. B00

Put additional notes and interpretations here – including new versions and variants.

New Enhancement [A]

+X%

Only use the [A] tag for an attack enhancement. We’ll replace it with the pistol icon in layout. If the percentage isn’t fixed (“+10%”) or per level (“+5%/level”), give it as “Variable” and explain the cost schedule in the description, possibly with a short table.

New Limitation [A]

‑X%

This works just like a new enhancement. Check the sign! Supposed “limitations” with positive costs and “enhancements” with negative ones are common mistakes.

Disadvantage Write-Ups
In general, format disadvantages like advantages – with logical changes for negative point costs – and get approval from gurps@sjgames.com before inventing new ones.

There’s one additional important note: Some disadvantages take varying self-control numbers. If you have just one example (e.g., new Phobias), put an asterisk on the point cost (“‑5 points*”) and include a note similar to the following in the description:

Point cost assumes a self-control number of 12. People who are more or less susceptible should adjust the cost as explained on pp. B120-121.

If you have several examples, mark the relevant point values with asterisks and place the following paragraph in the preamble of the Disadvantages section:

Disadvantages whose point values are marked with an asterisk (*) offer a chance to resist. The listed cost assumes a self-control number of 12. People who are more or less susceptible should adjust the cost as explained on pp. B120-121.

Skill Write-Ups
Please avoid creating entirely new skills – again, write to gurps@sjgames.com before doing that! As with advantages, we encourage and expect explanations of how existing skills work in specific settings and genres, and we’re happy to allow new specialties of existing skills.
If any skills in your Skills section have specialties, mark the names of these skills with a dagger (†) in their heading and include the following note in the section preamble:

Skills with a † require you to select a specialty.

Use the following formats:

Existing Skill{†}
see p. B00

Descriptive text goes here. Use the dagger (†) only if the skill requires specialization – especially if this write-up offers new specialties! List specialties alphabetically after a HALFLINE, each one in this format:

Specialty Name: What this specialty covers.

Expert Skill†

see p. B193

For general rules governing Expert Skills, see the Basic Set. New Expert Skills germane to This Book’s Title are:

Expert Skill Name: Description of the Expert Skill, especially the skills it can fill in for, and under what circumstances.

Hobby Skill

see p. B200

For general rules governing Hobby Skills, see the Basic Set, Fourth Edition. Specific Hobby Skills for This Book’s Title are:

Skill Name

{DX or IQ}/Easy

Default: {DX-4 or IQ-4}.

Description.

Professional Skill

see p. B215

For general rules governing Professional Skills, see the Basic Set, Fourth Edition. Specific Professional Skills for This Book’s Title are:

Skill Name

{DX or IQ}/Average

Default{s}: {DX-5, IQ-5, or any other default(s)}.

Description.

New Skill{†}
Attribute/Difficulty Level

Default{s}: Default(s), or None if there is no default.

Prerequisite{s}: Omit this line if there are no prerequisites.

Descriptive text goes here. Use the dagger (†) only if the skill requires specialization; in that case, list specialties as noted earlier.
Be sure to note typical modifiers. List these after the first mention of modifiers – or at the end, if not mentioned explicitly. Modifiers go in COLOR style, with a HALFLINE to separate them from TEXT.

Modifiers: List of standard modifiers. Be as telegraphic as possible.

Again, the GURPS Line Editor must approve all new skills before you put them into your manuscript!

GURPS Lite Skill (Attribute/Difficulty Level)

Default: Default, or None if there is no default.

Descriptive text goes here. GURPS Lite introduced a simplified skill format. On rare occasions, publications incorporating or built around Lite may require it. Only use this style if SJ Games specifically requests it! The differences:

1. The † symbol never appears on the skill name.

2. Attribute and difficulty level appear in the skill’s D-HEAD, not as a separate R-HEAD below that.

3. Difficulty level is always abbreviated: E for Easy, A for Average, and H for Hard. Very Hard skills don’t normally appear; if you must include one, VH is Very Hard.

4. Every skill has either no defaults or one default, and the default is always to an attribute, never a skill. The defaults line goes in TEXT style, not COLOR.

5. There’s no prerequisites line.

Technique Write-Ups
We encourage the creation of new techniques! Be sure that you aren’t duplicating prior art, however.
If you include cinematic techniques, mark the names of these techniques with an asterisk in their heading and put the following note in the preamble of your Techniques section:

Techniques marked with an asterisk (*) are cinematic. The GM may wish to restrict improvement (and possibly even default use) to those with Trained by a Master (p. B93) or Weapon Master (p. B99).

New Technique{*}
{Average or Hard}
Default{s}: Default(s). There must be at least one, which is most often “prerequisite skill‑X.”{†}
Prerequisite{s}: Prerequisite(s), if any.{†}
Description goes here. Most techniques have a maximum level; indicate this after a semicolon on the prerequisites line – or on the defaults line if there are no prerequisites. Typical maxima are “cannot exceed prerequisite skill” and “cannot exceed prerequisite skill+N.”
As with skills, list common modifiers where applicable.

† Defaults and/or prerequisites may vary by specialty for complex techniques. If so, put daggers where indicated above and footnote the details at the very end, like this.

Spell Write-Ups
Everybody loves new spells! Check that we don’t already have an appropriate one in GURPS Magic, though – we don’t want to confuse gamers with several near-identical spells.
Use this format:

New Spell

Class {; Resisted by Attribute}
Description goes here. Always specify a class in the R-HEAD above; this must be one of Area, Blocking, Enchantment, Information, Melee, Missile, Regular, or Special. Not all spells are Resisted; those that are still need a class as well. See GURPS Magic, pp. 11-14.

Duration: Duration. {Omit this line for instantaneous spells.}
{Base} Cost: X to cast. Y to maintain. {Use Base cost only for Area spells.}
Time to cast: Time to cast. {Omit this line if time to cast is one second.}
Prerequisite{s}: Prerequisite(s). {Omit this line if there are none.}
Item

(a) Describe how the spell works when enchanting the first sort of magic item. Energy cost to create: {Cost}. (b) Describe how the spell works when enchanting the second sort of magic item. Energy cost to create: {Cost}. (c) And so forth. If the spell can only create one kind of item, omit the letters in parentheses.

Character Templates

These have traditionally caused problems, so please read carefully. A sample template that illustrates most of the concepts discussed in this section appears at the end. It may be useful to print this out so that you can follow along as you read!

Overall Structure

Character templates always present information in the following order.
Template Name
This is usually a C-HEAD or a D-HEAD, as the heading structure of the surrounding chapter dictates. A B-HEAD may be acceptable – but ask first.
Point Cost
This is an R-HEAD. The word “points” is lowercase.

Descriptive Text
This goes in TEXT style and must be followed by a HALFLINE.

Stats Block
This is a series of paragraphs in HANG style, each opening with a bold, italic run-in heading followed by a traits list in regular type. Templates should always present trait categories in the order in which the Basic Set introduces them: Attributes, Secondary Characteristics, Advantages, Perks (only if you have enough perks to justify breaking them out from Advantages), Disadvantages, Quirks (rarely suit character templates), Wildcard Skills, Primary Skills, Secondary Skills, Background Skills, Techniques, Spells, and finally Special Abilities (for situations where it’s desirable to differentiate supernatural advantages and skills from mundane ones). Omit any section that would be empty or say “None” (Perks, Quirks, Wildcard Skills, Techniques, Spells, and Special Abilities are often absent), but never Attributes or Secondary Characteristics, even if all those scores are human-average.

Footnotes
If there are any footnotes, insert a HALFLINE after the stats block and present the footnotes in TEXT style. Most templates require a canonical footnote for disadvantages:
* Multiplied for self-control number; see p. B120.
Lenses, Customization Notes, and/or Job Description
These three sections, while optional, are common – and Customization Notes is recommended. Each is an E-HEAD, followed by notes in standard main-text styles (TEXT, HANG, COLOR, etc.).

Offering Options

A good template offers choices! There are several ways to do this:

• Present several options that cost the same number of points and say “Pick one {or two, three, etc.} of {list of traits separated by commas}.” For a joint choice, include an italicized “and”; e.g., a group of 10-point advantages could offer “Fit [5] and Status 1 [5]” as one choice.

• Give a point budget along with a menu to spend it on, worded as “X points chosen from among {list}.” Where there are exclusive traits, use an italicized “or”; e.g., “Fit [5] or Very Fit [15]” (not “Fit [5 or 15],” since the levels have different names). For leveled traits, give the range of levels and the cost per level (e.g., “Charisma 1-4 [5/level]”). For traits with only two or three possible values, simply list them (e.g., “Delusions [‑5, ‑10, or ‑15]”). For traits with too many variables to quantify, say “[Varies].”
• Offer a choice between several bundled packages of traits that add up to the same number of points. Break these out as a list of named or numbered paragraphs – still in HANG style – with a HALFLINE before and after the list.
In all cases, offering increased attributes and secondary characteristics as options is a simple way to enable a high degree of customization. Include these with advantages, in attribute order, before listing true advantages alphabetically. See the sample template for examples.

Another simple way to add great flexibility is to write “(any)” instead of a specific variety for an advantage or a disadvantage that comes in many forms, or instead of the specialty of any skill or technique that requires such. This means the reader chooses.

Delimiting Traits

When you list several traits on a line, and you intend for the character to take all of them, use semicolons. Always write attributes and secondary characteristics this way.

When you offer several traits to choose from, use commas. If the choice encompasses a list of sub-lists, use semicolons to break up comma-delimited sub-lists.

When you offer several complex lists of choices, make each one its own sentence. Put a space, a bullet (•), and another space between the sentences so that someone making a character can move quickly between choices without having to parse a gray paragraph looking for periods.

Ordering Traits

Attributes and secondary characteristics always use this order:

Attributes: ST 10 [0]; DX 10 [0]; IQ 10 [0]; HT 10 [0].

Secondary Characteristics: Damage 1d-2/1d; BL 20 lbs.; HP 10 [0]; Will 10 [0]; Per 10 [0]; FP 10 [0]; Basic Speed 5.00 [0]; Basic Move 5 [0].

Format and punctuation are strict. Basic Speed always gets two decimal places.

Lists of advantages, disadvantages, etc., generally belong in alphabetical order. If some of the entries on a list are composite (such as joint or bundled-together options), put the traits within such entries in alphabetical order and then alphabetize the complex entries according to first trait. Similarly, lists of lists go in alphabetical order by first list item.

The final item on any list of advantages, disadvantages, skills, or similar traits should be preceded by an italic “and” if the whole list is required, or by an “or” (not italic) if the list offers choices.

Skills introduce further wrinkles – keep reading!
Skill Notation

For a single skill, use this format:

Skill (Difficulty) {Relative Level} [Point Cost]‑{Actual Level}
Example: First Aid/TL7 (E) IQ [1]‑10.

For a short list of required skills, simply put the skills in alphabetical order by name and separate them with semicolons.
Example: Broadsword (A) DX+1 [4]‑11; Guns/TL7 (Pistol) (E) DX [1]‑10; and Psychology (H) IQ-2 [1]‑8.

If the reader is to select a number of skills from a list (“Pick four of . . .”) or spend a number of points on a list (“X points chosen from among . . .”), or for a very long list of required skills, it’s more space-efficient to list all skills that depend on the same attribute and have the same difficulty in alphabetical order, separated by commas, and then add a comma, the word “both” for two skills or “all” for more than two, and finally everything that would follow the skill name.

Example 1: Spear or Two-Handed Sword, both (A) DX+4 [16]‑17.

Example 2: Polearm, Spear, Two-Handed Axe/Mace, or Two-Handed Sword, all (A) DX+4 [16]‑17.

If there are several such lists – or a mixture of lone skills and lists – arrange them first by controlling attribute (DX, IQ, HT, Will, and then Per) and then by difficulty (E, A, H, and then VH). Link the sub-lists into a single list by separating them with semicolons.
For lists of required skills, put the word “and” before the final item on each sub-list and before the last sub-list; italicize only the final “and.” For lists of choices, use the word “or” instead; don’t italicize.
Wildcard Skills
These work like regular skills, with two changes. First, they get their own paragraph in the template, with the run-in heading Wildcard Skills. Second, the “!” indicates skill type and takes the place of difficulty:

Skill! {Relative Level} [Point Cost]‑{Actual Level}
Example: Science! IQ‑1 [12]‑12.

Techniques
Write these like skills, except that “relative level” comes from the prerequisite skill.

Example: Arm Lock (A) Judo+2 [2]‑14.
If the template offers two possible prerequisite skills for the technique – which might be at different levels – list these choices after the technique’s name and difficulty, using an italic “or.”
Example: Arm Lock (A) Judo+2 [2]‑14 or Wrestling+2 [2]‑15.

Spells
Write these like skills, but include a footnote mark on the skill level that points to a footnote about Magery (or a substitute such as Power Investiture), like so:

Spells: Ignite Fire (H) IQ+1 [1]‑15*.

* Includes +3 for Magery.

If there are many spells, it’s acceptable to give a generic entry like this:

Spells: Choose 20 spells, which will be either (H) IQ+1 [1]‑15 or (VH) IQ [1]‑14 with the +3 for Magery.

Lenses
This section is optional but requires an E-HEAD if present. Lenses can use whatever structure is convenient – published books handle them in a variety of ways. The simplest approach is to put each lens in HANG style with its name as an italic run-in heading, its additional cost in parentheses, and its traits as a single list that obeys all the usual rules for ordering and delimiting traits lists. For instance:

Officer (+19 points): Military Rank 2 [10]; and Administration (A) IQ [2]‑12, Leadership (A) IQ [2]‑12, Savoir-Faire (Military) (E) IQ [1]‑12, and Tactics (H) IQ [4]‑12.

Customization Notes

This section is optional but requires an E-HEAD if present. It’s simply a TEXT essay on how to use the template and its lenses. It can list recommended traits for various roles casually, without point costs, difficulties, and other complications.

Job Description

This section is optional but requires an E-HEAD if present. If the template is tied to a job, create job information according to pp. B516-517 and place it under this heading, at the end of the template. It’s acceptable for a manuscript to offer a Jobs section separate from Character Templates, but this formatting still applies.
The job description comes first, then a HALFLINE, and finally the information below, in COLOR style.

Prerequisites: Any prerequisites for holding the job.

Job Roll: The job roll, along with any special penalties for critical failure.

Monthly Pay: The monthly pay. For a freelance job, follow this with “Adjusted for margin of success or failure (see p. B516).”
Wealth Level: Expressed both as a Wealth level and a supported Status level; e.g., “Average. Supports Status 0.”
Start Sample Character Template
Druid

250 points

Your friends call you a “nature priest.” That’s half true: you do worship Nature, and Nature has powerful allies, but you’re dedicated to Life above all, and your powers are a divine reward for your fervor. Like the cleric (p. 00), you cast supportive spells (p. 00). You’re also an initiate of the Druidic Arts (p. 00). These gifts don’t work perfectly down in the dungeon, but they do work – and without you, the party often wouldn’t reach the dungeon!

Attributes: ST 11 [10]; DX 12 [40]; IQ 14 [80]; HT 13 [30].

Secondary Characteristics: Damage 1d‑1/1d+1; BL 24 lbs.; HP 11 [0]; Will 14 [0]; Per 14 [0]; FP 13 [0]; Basic Speed 6.00 [‑5]; Basic Move 6 [0].

Advantages: Green Thumb 1 [5] and Power Investiture 3 (Druidic) [30]. • 20 points in Druidic abilities (p. 00); put leftovers into spells. • A further 20 points chosen from among additional Druidic abilities or IQ +1 [20], HT +1 or +2 [10 or 20], Per +1 to +4 [5/level], FP +1 to +6 [3/level], Animal Friend 1-4 [5/level], Green Thumb 2-4 [5/level], Healer 1 or 2 [10 or 20], Intuition [15], Luck [15], Mind Shield [4/level], Outdoorsman 1 or 2 [10 or 20], Power Investiture (Druidic) 4 or 5 [10 or 20], Resistant to Disease (+3) or (+8) [3 or 5], Signature Gear [Varies], or Spirit Empathy [10].

Disadvantages: ‑20 points chosen from among Disciplines of Faith (Ritualism or Mysticism) [‑5 or ‑10], Sense of Duty (Wild nature) [‑15], Vow (Vegetarianism) [‑5], Vow (Never sleep indoors) [‑10], or Wealth (Struggling or Poor) [‑10 or ‑15]. • A further ‑25 points chosen from among the previous traits or Intolerance (Urbanites) [‑5], Loner [‑5*], No Sense of Humor [‑10], Odious Personal Habit (“Dirty hippy”) [‑5], Overconfidence [‑5*], Phobia (Crowds) [‑15*], Phobia (Fire) [‑5*], Phobia (Machinery) [‑5*], Stubbornness [‑5], or Weirdness Magnet [‑15].

Primary Skills: Esoteric Medicine (Druidic) (H) Per [4]‑14; Herb Lore (VH) IQ [4]‑14†; and Naturalist (H) IQ [2]‑14†. • One of Innate Attack (any) or Thrown Weapon (Spear or Stick), all (E) DX+2 [4]‑14; Bolas, Lasso, or Throwing, all (A) DX+1 [4]‑13; or Blowpipe, Net, or Sling, all (H) DX [4]‑12. • One of these two melee skills packages:

1. One of Axe/Mace, Broadsword, Shortsword, or Spear, all (A) DX+2 [8]‑14, and Shield (E) DX+2 [4]‑14.

2. One of Spear or Staff, both (A) DX+3 [12]‑15.

Secondary Skills: Camouflage (E) IQ [1]‑14; Animal Handling (any), Disguise (Animals), Hidden Lore (Elementals, Faeries, or Nature Spirits), and Weather Sense, all (A) IQ-1 [1]‑13; Mimicry (Animal Sounds or Bird Calls), Pharmacy (Herbal), Religious Ritual (Druidic), Theology (Druidic), and Veterinary, all (H) IQ-2 [1]‑12; and Survival (any) (A) Per-1 [1]‑13.

Background Skills: Climbing and Stealth, both (A) DX [2]‑12; and Hiking (A) HT-1 [1]‑12. • Three of Knife (E) DX [1]‑12; First Aid or Gesture, both (E) IQ [1]‑14; Animal Handling (any other), Hidden Lore (any other), or Teaching, all (A) IQ-1 [1]‑13; Diagnosis or Poisons, both (H) IQ-2 [1]‑12; or Observation (A) Per-1 [1]‑13.

Spells: Choose 20 druidic spells (p. 00), which will be either (H) IQ+1 [1]‑15 or (VH) IQ [1]‑14 with the +3 for Power Investiture (Druidic).

* Multiplied for self-control number; see p. B120.

† Includes +1 for Green Thumb.

Customization Notes

Etc.

End Sample Character Template
Racial Templates

Racial templates follow the same general rules as character templates, but don’t offer choices unless the race has sub-races or minor sex-based differences – in which case the best approach is to define lenses. As there will rarely be lists of options, you won’t often need commas as delimiters.
All deviations from the notation established for character templates are listed below. If something isn’t addressed here, treat it exactly as you would for a character template.

Descriptive Text
This should include notes on how to derive height and weight – either by modifying the results from the table on p. B18 or by presenting a de novo scheme that makes sense for the race.

Stats Block
The run-in headings are, in order, Attribute Modifiers, Secondary Characteristic Modifiers, Advantages, Perks, Disadvantages, Quirks, Features and Taboo Traits (or just Features or Taboo Traits), Racial Skills, and Racial Skill Modifiers (or just Racial Skill Bonuses or Racial Skill Penalties). These still go in HANG style, and follow the rules for lists of required traits.

Attribute and Secondary Characteristic Modifiers
These modifiers adjust scores from the human norm. Format them “ST+2 [20],” “DX-1 [‑20],” “FP+1 [3],” and so on. There’s no space between a score and its modifier!
Only include nonzero modifiers. Don’t list things like “ST+0 [0].” If the race has no modifiers of a given type, omit the section altogether.
Features and Taboo Traits

These elements are always worth zero points and never list point costs, not even [0]. Capitalize short items like advantages (use “title case”), put them in alphabetical order, and separate them with semicolons. Write out complex features as full sentences.

Racial Skill Modifiers and Racial Skills
These are distinct concepts and should be listed separately, to avoid confusion. The format for a racial skill modifier is:

{+N or ‑N} to Skill [Point Cost]

Example: +1 to Net [2].

The format for racial skills is identical to that used for character templates. Figure the actual level from the racial-average attribute.

Omissions
Don’t list any section that would be empty or say “None” – even under Attribute Modifiers and Secondary Characteristic Modifiers. If a section has no traits within it, omit it entirely. Racial templates should be as compact as possible.

Lenses, Customization Notes, and Job Description
These headings should never appear in a racial template! However, headings like Sex-Linked Traits and Sub-Races are fine, and use the guidelines for lenses.

Start Sample Racial Template
Gargoyle

25 points

A gargoyle resembles nothing so much as an ugly stone man with wings (see Winged Races, p. 00), claws, and a barbed tail. Gargoyles are stupid, dirty, and unsophisticated, but not uniformly evil – although some would pull the wings off a pixie. Mostly, they just like to eat and break stuff.

Gargoyles stand as tall as humans of the same ST, but weigh 30 lbs. more than their height suggests.

Attribute Modifiers: IQ-1 [‑20]; HT+1 [10].

Secondary Characteristic Modifiers: HP+2 [4]; Basic Speed-0.25 [‑5].

Advantages: Claws (Blunt) [3]; Damage Resistance 2 [10]; Flight (Winged, ‑25%) [30]; Night Vision 5 [5]; Striker (Tail; Impaling; Clumsy, ‑2 to hit, ‑40%) [5].

Perks: Stony* [1].

Disadvantages: Appearance (Ugly) [‑8]; Gluttony (12) [‑5]; Odious Racial Habit (Dirty) [‑5].

Features: Torso armor isn’t interchangeable with human torso armor.

* Stony: Gets +2 to impersonate a statue if still and naked against a stone backdrop. This usually benefits trickery attempts using Acting, Camouflage, or Stealth.

End Sample Racial Template
Meta-Traits

Meta-trait write-ups come in two forms, short and long.

Short Meta-Traits

Meant to be as brief as possible, these cut many corners relative to templates. The basic format:

Name: One-sentence description. Semicolon-delimited traits list, starting with attribute and secondary characteristic modifiers in their usual order, followed by advantages, disadvantages, features, perks, and quirks in alphabetical order without regard for trait type. {Cost} points.

For example:

AI: A computer mind. Absolute Timing [2]; Digital Mind [5]; Doesn’t Sleep [20]; Intuitive Mathematician [5]; Photographic Memory [10]; and Reprogrammable [‑10]. 32 points.

List related short meta-traits in alphabetical order by name under a D-HEAD that uses the special tags for advantage types, and follow that heading with an R-HEAD for point cost. The point cost is “Variable” if the meta-traits have many different costs, but can be a specific value if all the meta-traits have the same cost.

Long Meta-Traits

If a meta-trait needs more detail than the short format allows, format it identically to a racial template, with two changes:

1. Mark the heading with the special tags for advantage types.

2. Omit the word “racial” wherever it would appear.

The wordier Basic Set format for lengthy meta-traits such as Machine and Spirit (see p. B263) is deprecated – please avoid it! If a meta-trait must wax verbose, all descriptive text should appear above the stats block and a HALFLINE, as for a racial description.
Start Sample Long Meta-Trait

Mummified Corpse [P][S]

40 points

You’re clearly dried-out and withered. To facilitate mummification, your juicy vital organs and brain were removed and preserved separately, made into sausage, or similar. This meta-trait characterizes the “zombies” encountered by pulp archaeologists.

Advantages: Doesn’t Breathe [20]; Doesn’t Eat or Drink [10]; Doesn’t Sleep [20]; High Pain Threshold [10]; Immunity to Metabolic Hazards [30]; Injury Tolerance (No Blood, No Brain, No Vitals, Unliving) [35]; Temperature Tolerance 10 [10]; Unaging [15].

Disadvantages: Appearance (Monstrous; Universal, +25%) [‑25]; Fragile (Combustible) [‑5]; Fragile (Unnatural) [‑50]; Unhealing (Total) [‑30].

Features: Affected as Dead; No Fatigue; Sterile.

End Sample Long Meta-Trait

Martial-Arts Styles

Martial-arts styles have many similarities to templates, but also numerous differences. They present information in the following order.

Style Name

The martial art’s name, in either C-HEAD or D-HEAD style.

Point Cost

The cost to learn the style, which is always one point (for the Style Familiarity perk) plus points equal to the number of required skills. Write this as an R-HEAD, with the word “points” in lowercase.

Description

Origins, how stylists fight in real-world terms, how those tactics translate into game terms (like maneuver choices), any notes on the style’s components, and any comments on the style’s current status (in the real world or the game world, as appropriate). This goes in TEXT style. Always put a HALFLINE after the description and before the stats.

Stats

List standard style components in COLOR style immediately after the HALFLINE, in the order indicated below. Include only the items that apply; omit any line that would say “None.”
Skills: Alphabetical list of required skills, separated by semicolons.

Techniques: Alphabetical list of realistic techniques, separated by semicolons.

Cinematic Skills: Alphabetical list of cinematic skills, separated by semicolons.

Cinematic Techniques: Alphabetical list of cinematic techniques, separated by semicolons.
Perks: Alphabetical list of Style Perks, separated by semicolons.

Optional Traits

Write “Optional Traits” as an E-HEAD. List any optional style components in TEXT style immediately afterward, in the order indicated below. Again, include only items that apply.
Attributes: Notes on unusually high/low attribute scores among stylists.

Secondary Characteristics: Notes on unusually high/low secondary characteristic scores among stylists.

Advantages: Alphabetical list of common advantages, separated by semicolons.

Disadvantages: Alphabetical list of common disadvantages, separated by semicolons.

Skills: Alphabetical list of optional skills, separated by semicolons.

Techniques: Alphabetical list of rarely taught techniques, separated by semicolons.

Perks: Alphabetical list of non-Style Perks or rare Style Perks, separated by semicolons.
Start Sample MA Style

Jeet Kune Do

3 points

Description would go here.

Skills: Judo; Karate.

Techniques: Counterattack (Karate); Ear Clap; Elbow Strike; Eye-Poke; Feint (Karate); Head Butt; Kicking; Knee Strike; Stamp Kick.

Cinematic Skills: Power Blow; Pressure Points; Pressure Secrets; Push.

Cinematic Techniques: Flying Jump Kick; Lethal Eye-Poke; Lethal Strike; Pressure-Point Strike.

Perks: Biting Mastery; Style Adaptation (All); Technique Adaptation (Counterattack); Technique Adaptation (Feint).

Optional Traits

Advantages: Combat Reflexes; Fit or Very Fit.

Disadvantages: Delusion (“Bruce could . . .”); Obsession (Perfect my martial art).

Skills: Brawling; Flail; Running; Savoir-Faire (Dojo); Smallsword; Staff; Thrown Weapon (Shuriken); Wrestling.

Techniques: Jump Kick.

Perks: Off-Hand Weapon Training (Flail or Smallsword).

End Sample MA Style

Powers

Powers always offer a description and three game-mechanical components: power modifier, abilities, and power Talent. You can arrange these in one of several formats, depending on your objectives.

Detailed Power
This is a full power write-up, as seen in GURPS Powers. It’s usually overkill unless the entire thrust of your work is to describe lots of powers using the formal language of Powers.

Name

The power’s name, usually a C-HEAD or a D-HEAD.

Source and Focus

Source defines the kind of power (Divine, Magical, etc.), while focus describes what it affects or controls (Death, Fire, etc.). Each gets its own line in COLOR style after the power’s name, with an italic run-in heading. Follow them with a HALFLINE.

Description

Explain the power, in TEXT style.

Talent

Write the Talent name as a heading one level below that of the power. Follow this with the Talent’s point cost as an R-HEAD, and then any description in TEXT style.

Abilities

Write “Death Abilities,” “Fire Abilities,” etc., at the same heading level used for the Talent. Beneath it, in TEXT style, simply list the advantages appropriate as abilities of the power. As usual for such lists, put these advantages in alphabetical order, separated by semicolons.
Optionally, follow this with further paragraphs that offer caveats or describe complex abilities.
Follow the final paragraph of abilities with a HALFLINE, and then write the power modifier in COLOR style, like so:

Power Modifier: Name. Description and percentage value.

Start Sample Detailed Power
Air

Sources: Divine, Elemental, Magical, Spirit, or Super.

Focus: Gases.

This is the power to create and manipulate gases. Adept practitioners in some settings can even become a gas. It might represent direct control over air (Elemental and Super), a college of air spells (Magical), the allegiance of elemental air spirits (Spirit), or the holy favor of a sky god (Divine). Air abilities only affect true gases – not dust clouds, energetic plasmas, or supernatural or superscience “ether.”
Air Talent

5 points/level

Air Abilities

Alternate Form (Body of Air); Control (Air); Create (Air or Gas); Damage Resistance, with either Limited, Air (‑40%) or both Force Field and Limited, Physical (‑20%); Doesn’t Breathe; Enhanced Move (Air); Flight; Modular Abilities, with both Limited, Air (‑10%) and Physical; Obscure (Vision); Pressure Support; Protected Power; Resistant, to any kind of inhaled threat; Sealed; Telekinesis, with Environmental (‑5%); Vacuum Support; Vibration Sense (Air); and Walk on Air.

Innate Attacks are also allowed. They must be crushing, and can only have modifiers that suit air jets, concussion waves, tornados, etc. (GM decides). Add Environmental (‑5%) to any attack that shapes existing air.

Power Modifier: Air. The advantage belongs to the Air power. This modifier is usually Divine (‑10%), Elemental (‑10%), Magical (‑10%), Spirit (‑25%), or Super (‑10%), and may be both Elemental and Super.

End Sample Detailed Power
Abbreviated Power
When describing a power as an aside in a work where powers aren’t the main focus, simplify the detailed format as follows.

Source and Focus

Omit these!

Description

Explain the power, in TEXT style, and follow it with a HALFLINE.

Talent and Abilities

These cease to be subheadings. Instead, write each as a paragraph in TEXT style with an italic run-in heading. The point cost for the Talent goes at the end of its paragraph, in italics.

The Power modifier still follows the abilities after a HALFLINE, in COLOR style.

Start Sample Abbreviated Power
Body Control

The Body Control power lets you channel your chi internally in order to heal injury, perform amazing athletic feats, purge your body of poison, and so on.

Body Control Talent: You get +1 per level to use any Body Control ability, and can use earned points to acquire new abilities. 5 points/level.

Body Control Abilities: Breath Holding; Catfall; Damage Resistance, with Tough Skin; Enhanced Defenses (any); Enhanced Move (Ground); Extra Attack, with Multi-Strike; Lifting ST; Metabolism Control; Perfect Balance; Protected Sense (any); Radiation Tolerance; Reduced Consumption; Regeneration; Resistant, to any physical threat; Sensitive Touch; Silence; Striking ST; Super Climbing; Super Jump; Temperature Tolerance; and Universal Digestion.

Power Modifier: Body Control. This is the same as the standard Chi modifier. ‑10%.

End Sample Abbreviated Power
Quick-Use Power
In a worldbook, especially, it’s often desirable to get specific, allowing only certain forms and levels of particular abilities that suit the setting. The abilities then need point costs – and since these depend on knowing the power modifier, the modifier must come before the abilities. Make the following changes to the detailed format.

Power Modifier

This becomes the power’s first subheading. Write it as a heading one level below that of the power, right after the description. Follow this with the modifier’s percentage value as an R-HEAD, and then any description in TEXT style.

Abilities

This moves down to become the power’s second subheading. Things look almost the same as in the detailed version, but each list item is a fully worked ability with a point cost, in the style explained under Trait Notation.

Talent

This becomes the power’s third and final subheading, but otherwise works as for the detailed version.

Start Sample Quick-Use Power
Druidic Arts

This power emanates from nature itself. Its abilities must be bought with the Druidic limitation. Rolls made for them get a bonus equal to the user’s Druidic Talent level.

Power Modifier: Druidic

‑10%

In areas where nature is weak, druidic abilities take the same penalties to success rolls that druidic spells suffer; see Druidic Spells (p. 00). Abilities that don’t require a success roll instead lose 10% of their potency – Ally point value, DR, etc. – per ‑1 (round down).

Druidic Abilities

Allies (Nature spirit or powerful totem beast of equal points; 12 or less; PM, ‑10%; Summonable, +100%) [19] or (15 or less) [29]; Animal Empathy (PM, ‑10%) [5]; Channeling (PM, ‑10%; Specialized, Nature Spirits, ‑50%) [4]; Damage Resistance 1 or 2 (Limited, Elemental, ‑20%; PM, ‑10%) [4 or 7]; Detect (PM, ‑10%) for all plants [18], all animals [18], or anything alive [27]; Medium (PM, ‑10%; Specialized, Nature Spirits, ‑50%) [4]; Mind Control (Animals Only, ‑25%; PM, ‑10%) [33]; Plant Empathy (PM, ‑10%) [5]; Speak With Animals (PM, ‑10%) [23]; Speak With Plants (PM, ‑10%) [14]; and Terrain Adaptation (PM, ‑10%) [5] for ice, mud, snow, or other weather-related conditions.

Druidic Talent

5 points/level

Each level of Power Investiture (Druidic) costs 10 points, includes a level of Druidic Talent, and thus adds to both druidic spells and rolls for Druidic abilities. Spellcasting druids should buy that advantage – not this one.

End Sample Quick-Use Power
NPC Character Sheets

Although an NPC character write-up somewhat resembles a template, there are many important differences. It contains the following elements in the order given here. See the end of the section for a sample NPC.

Name

The NPCs name – usually a C-HEAD or a D-HEAD, but a B-HEAD is acceptable for a very important NPC, especially one who will get a full page with art!

Point Value

The number of points the NPC is built on. This is an R-HEAD, and the word “points” is lowercase.

Description

This goes in TEXT style. Any longhand elucidations of the NPC’s abilities go here, not down with the stats! Always put a HALFLINE after the description and before the attributes and secondary characteristics.

Attributes and Secondary Characteristics Block
The first major difference from a template is this section’s formatting. The text goes in HANG style, in exactly the following format. Note the absence of run-in headings, the number of lines (four: one for attributes, two for secondary characteristics and active defenses, and one for physical size), the boldface attribute abbreviations, and the order in which the stats appear. Only include Parry and Block if the NPC is capable of those defenses. Omit SM for humans with SM 0.
ST 10 [0]; DX 10 [0]; IQ 10 [0]; HT 10 [0].

Damage 1d-2/1d; BL 20 lbs.; HP 10 [0]; Will 10 [0]; Per 10 [0]; FP 10 [0].

Basic Speed 5.00 [0]; Basic Move 5 [0]; Dodge 8; Parry X; Block X.

Height or length, as appropriate; weight (SM ±X).

Social Background

This is a subheading, usually one heading level down from the heading used for the NPC’s name. Omit it and its contents for nonsapient creatures. Under it go three lines in TEXT style, each with an italic run-in heading:

TL: X [Cost]. {If X is the setting’s default TL, [Cost] is [0].}
CF: Alphabetical list of Cultural Familiarities (p. B23), each with its point cost ([0] for the free native that CF everybody gets, [1] for a typical CF, or [2] for a completely alien CF), delimited by semicolons.
Languages: Alphabetical list of Languages (pp. B23-25), delimited by semicolons. For each, indicate the comprehension level in “title case” in parentheses; if split, the order is Spoken/Written. Give point cost in brackets. The free native language everybody gets is usually Language (Native) [0], but reduced comprehension is possible; illiteracy would be Language (Native/None) [‑3]. For an NPC who has Language Talent, adjust accordingly and add a mark that points to this footnote: “* All costs modified for Language Talent.”
Advantages

This is a subheading, usually one heading level down from the heading used for the NPC’s name. Beneath it, list advantages alphabetically in TEXT style. Separate these with semicolons. After the advantage list, include a paragraph for perks, also in TEXT style but with an italic run-in heading:

Perks: Perks written in “title case,” listed alphabetically, and separated by semicolons. You may give each perk its cost of [1], but it’s acceptable to put their total point value at the end, after the period.
Disadvantages

These work just like advantages. Quirks follow, and work just like perks:

Quirks: Quirks listed alphabetically. Write them as sentences, but separate them with semicolons, not periods. Put total point value at the end, after the period; don’t give each quirk a [‑1].

Skills

This is another subheading like those for advantages and disadvantages. List skills in TEXT style, in alphabetical order, with semicolons between them. Use the skill notation established for templates; e.g., Guns/TL7 (Pistol) (E) DX+2 [4]‑16. Techniques follow in TEXT style with an italic run-in heading:

Techniques: Techniques listed alphabetically, separated by semicolons. The preferred notation deviates from that for templates: “Arm Lock (Judo) (A) [2]‑14.” While nearly identical to skill notation, the relative level disappears and the underlying skill appears as the technique specialty instead.

Spells

These work just like skills. There’s no need to give every spell a footnote for Magery or its equivalent. Instead, put a single mark on the heading, pointing to a footnote such as this: “* All spells include +X for Magery.”
Footnotes
If there are any footnotes, insert a HALFLINE beneath the stats block and present the notes in TEXT style. All footnotes for all subsections go at the very end. Please avoid the common error of placing footnotes after each subsection!
Equipment

Some NPCs come with equipment. We don’t consider this part of the character sheet! If there’s an Equipment subheading, it goes after any footnotes. (In this regard, it’s a lot like the Customization Notes or Job Description section of a character template.)

Start Sample NPC
Lord Auditor Professor Georg Vorthys

320 points

Professor Vorthys is in his late 60s, white-haired, with big nose and ears, and a deep laugh. He tends to wear rumpled, oversized clothing that always looks slept-in.

ST 10 [0]; DX 12 [40]; IQ 17 [140]; HT 12 [20].

Damage 1d-2/1d; BL 20 lbs.; HP 10 [0]; Will 17 [0]; Per 17 [0]; FP 12 [0].

Basic Speed 6.00 [0]; Basic Move 6 [0]; Dodge 9.

5’7”; 185 lbs.

Social Background

TL: 9 [0].

CF: Barrayar [0].

Languages: English (Native) [0]; French (Native) [6]; Greek (Native) [6]; Russian (Native) [6].

Advantages

Legal Enforcement Powers [15]; Longevity [2]; Mathematical Ability 2 [20]; Patron (Emperor Gregor Vorbarra; 12 or less) [30]; Patron (Other Auditors; 6 or less) [8]; Reputation +4 (Authority on engineering failure analysis; To academics) [6]; Status 6 [30].

Disadvantages

Code of Honor (Vor) [‑15]; Duty (Emperor Gregor Vorbarra; 12 or less) [‑10]; Duty (Imperial University; 9 or less) [‑5]; Sense of Duty (Family) [‑5].

Quirks: Connoisseur of desserts; Rarely acts high Vor; Usually looks rumpled. [‑3]

Skills

Accounting (H) IQ [1]‑17*; Administration (A) IQ-1 [1]‑16; Computer Operation/TL9 (E) IQ [1]‑17; Computer Programming/TL9 (H) IQ [4]‑17; Dancing (A) DX [2]‑12; Detect Lies (H) Per-2 [1]‑15; Diplomacy (H) IQ-2 [1]‑15; Driving/TL9 (Groundcar) (A) DX+1 [4]‑13; Electronics Operation/TL9 (Scientific) (A) IQ [2]‑17; Engineer/TL9 (Electronics) (H) IQ+1 [2]‑18*; Engineer/TL9 (Failure Analysis) (H) IQ [1]‑17*; Mathematics (5-Space) (H) IQ [1]‑17*; Mathematics (Applied) (H) IQ+1 [2]‑18*; Physics/TL9 (VH) IQ+1 [4]‑18*; Savoir-Faire (E) IQ [1]‑17; Teaching (A) IQ-1 [1]‑16.

* Includes +2 from Mathematical Ability.

End Sample NPC
NPCs in Boxes
NPCs in boxes generally follow the guidelines for those in main text. The most vital thing to remember is the shift from main-text to box styles! All deviations from main-text notation are listed below.

Name and Point Value

This is a single C-BOXHEAD. Point value appears in parentheses after name; there’s no separate R-HEAD. If the sample NPC above appeared in a box, the box would start as follows:
Lord Auditor Professor Georg Vorthys (320 points)

Professor Vorthys is in his late 60s, white-haired, with big nose and ears, and a deep laugh. He tends to wear rumpled, oversized clothing that always looks slept-in.

Social Background, Advantages, Disadvantages, Skills, and Spells

Each of these subheadings is a D-BOXHEAD, not a D-HEAD.

Abbreviated NPCs

When the NPC is a bit player – especially when he’s cannon-fodder in an adventure – and neither his full stats nor point value matters, use the following “index card” format.

Name

Description (optional – and if omitted, also omit the HALFLINE below).

ST 10; DX 10; IQ 10; HT 10.

Damage 1d-2/1d; BL 20 lbs.; HP 10; Will 10; Per 10; FP 10.

Basic Speed 5.00; Basic Move 5; Dodge 8; Parry X; Block X.

SM ±X; height (a range, for generic guards, orcs, etc.); weight (or range).
Advantages/Disadvantages: Any advantages, cultural familiarities, disadvantages, languages, or perks relevant to the scenario, in alphabetical order without regard for trait type, separated by semicolons.

Skills: Any skills relevant to the scenario, in alphabetical order, separated by semicolons. Use the simplified format Skill Name-Level; e.g., “Brawling-13.”
Animals and Monsters

It’s permissible to treat an animal or a monster as an NPC with a character sheet, but if it mainly serves as an opponent, an easier-to-read format is preferable. There are two options: a longhand for bestiaries (whole sections, chapters, or publications devoted to creatures) and an abbreviated form for other situations.

Bestiary Entries

Longhand write-ups present information in the following order. See the end for an example.

Creature Name

Just the name, formatted as anything from an E-HEAD up to a B-HEAD, depending on the surrounding chapter.

Description

Descriptive text follows the name, in TEXT style. This includes notes on appearance, origins, habitat, and biology. Always put a HALFLINE after the description and before the stats block.
Stats Block

Use the exact spacing and formatting below. Pay special attention to the stats given in BESTSTAT style: stat names are bold and separated from (non-bold) values by a colon and a space, while stat columns are separated by a single tab, as in a table. There’s a HALFLINE between the fourth and fifth lines. Place a second HALFLINE after this entire block.
ST: 00
HP: 00
Speed: 00
DX: 00
Will: 00
Move: 00
IQ: 00
Per: 00
Weight: 00
HT: 00
FP: 00
SM: 00
Dodge: 00
Parry: 00
DR: 00

Attacks List

List attacks in alphabetical order, one per paragraph, in HANG style with bold run-in headings, as shown below. Follow this list with another HALFLINE.

Attack (Skill or Resistance): For instance, “Bite (14): 1d+2 cutting” or “Death Gaze (15 vs. HT): Heart Attack (p. B429).” For attacks that carry venom, note its resistance roll and effects. If Reach isn’t obvious, state it.

Other Information

Three remaining paragraphs go in HANG style with bold, italic run-in headings:

Traits: List advantages, disadvantages, meta-traits, and zero-cost features in alphabetical order without regard for trait type, separated by semicolons. Don’t repeat DR, Innate Attacks, etc., already noted above.

Skills: List skills in alphabetical order, separated by semicolons. Use the simplified Skill Name-Level format; e.g., “Brawling‑13.”
Notes: Any description that’s specifically relevant to stats rather than to appearance, origins, habitat, or biology.

Start Sample Bestiary Entry
Acid Spider

This giant spider has a relatively tiny body – “only” 7’ across – attached to long, hairy legs that lift it 7’ off the ground. It can walk unhindered over all but the tallest of men. A hunting spider, it lurks in dark cracks, waiting for warm prey to happen by. It then jumps on its quarry, bites with fangs capable of penetrating plate armor, and injects fast-acting corrosive venom that partially digests its prey.

ST: 26
HP: 26
Speed: 7.00

DX: 15
Will: 12
Move: 9

IQ: 5
Per: 12
Weight: 1 ton
HT: 13
FP: 13
SM: +2

Dodge: 11
Parry: N/A
DR: 4

Acidic Bite (15): 2d+1 impaling + follow‑up 1d‑3 corrosion (10 one-second cycles). Reach C, 1.

Traits: 360° Vision; Combat Reflexes; Extra Legs (Eight Legs; Long, Can walk over SM 0 or smaller adventurers without needing to evade); Horizontal; Infravision; No Fine Manipulators; Super Jump 1 (10‑yard jump); Wild Animal.

Skills: Jumping‑16; Stealth‑15.

Notes: Specimens with higher ST and HP aren’t unheard of; Move, leaping distance, and acid are unchanged.

End Sample Bestiary Entry
Abbreviated Creatures

Creatures mentioned only in passing, or presented for sale as mounts or pets, can use a shorter form similar to that for unimportant NPCs. This is the format on pp. B455-461. The name line can be a D-HEAD instead of an E-HEAD, where context demands it, but nothing larger – any creature that merits a big heading merits longhand stats, too.

Name

Description (optional – and if omitted, also omit the HALFLINE below).

ST 10; DX 10; IQ 10; HT 10.

Will 10; Per 10; Speed 5.00; Dodge 8; Move 10.
SM ±X (N hexes); weight.

Traits: Any advantages, disadvantages, features, or meta-traits relevant to the scenario, in alphabetical order without regard for trait type. Omit this if the creature has no special traits.

Skills: Skill Name-Level, in alphabetical order, separated by semicolons. Omit this if the creature has no innate skills.

Cost: For creatures offered for sale, give a dollar cost. Otherwise, omit this.
Vehicles

A vehicle write-up is an ordinary TEXT essay under a heading that names the vehicle. This essay should describe accessories, systems, and features. End it with a paragraph on crew positions and associated skills, similar to this:
The pilot requires Piloting (Light Airplane), Gunner (Machine Gun), and Artillery (Bombs). The gunner/observer needs Gunner (Machine Gun), Navigation (Air), and Electronics Operation (Comm).

If describing several models or variants of the vehicle, give each variation its own E-HEAD after the general information for the class, followed by a short TEXT essay that describes the specific design and calls out any changes to equipment and/or crew.

Put stats on a table at the very end of the write-up, beneath a HALFLINE. Give each model discussed its own table line. Notation is as described on pp. B462-463. The order of the table headings is always:

TL
Vehicle
ST/HP
Hnd/SR
HT
Move
LWt.
Load
SM
Occ.
DR
{Range}
Cost
Locations
{Draft/Stall}
Notes

Only land, water, and air vehicles have Range. Only water vehicles have Draft. Only air vehicles have Stall. Use the “Notes” column to point to footnotes on exceptions to the stats or the presence of accessories defined elsewhere, such as:

[1] DR 50 on front.

[2] Run-flat tires (p. 00).
Spaceships

The write-up for a vehicle built with GURPS Spaceships is more complex, presenting information in the following order.
Note: We may rearrange the presentation during layout by adding separators between sections, moving tables into boxes, etc. Don’t attempt to do this in your manuscript!

Design Name

Just the name, formatted as a C-HEAD or a B-HEAD.

Description

A TEXT essay discussing the craft’s role, size, and shape, and offering “flavor text” such as history and naming conventions. Always end this with a HALFLINE.

Systems Table

Next comes a table with columns for system codes and system descriptions. It has three lines in TABLEHD style – one apiece for the Front Hull, Central Hull, and Rear Hull – each followed by lines for the systems in that hull section, in ordinary TABLE style.

System codes go inside brackets []. They run from [1] to [6] – and two of three hull sections also contain a [core] system. Huge or multiple systems can use ranges like [3-4] or [1-6, core]. Those that consume Power Points require an exclamation mark (!) after the numbers, like so: [6!]. It’s incorrect to list a number greater than 6, more than one [core] per section, or more than two instances of [core] overall.

System descriptions end in a period. Put associated stats in parentheses just before the period.

Always follow the systems table with a HALFLINE. All footnotes for the entire table come next – never insert footnotes mid-table, after the Front Hull or Central Hull block. If there are footnotes, follow these with another HALFLINE.

Start Sample Systems Table

Front Hull
System

[1]
Metallic Laminate Armor (dDR 7).

[2-5]
Cargo Holds (50 tons capacity each).

[6]
Enhanced Array (comm/sensor 10).

[core]
Control Room (four control stations; Complexity 9 computer network).

Central Hull
System

[1]
Metallic Laminate Armor (dDR 7).

[2]
Habitat (six cabins; intended for passengers).

[3]
Habitat (four cabins, two-bed sickbay; intended for crew).

[4-5]
Cargo Holds (50 tons capacity each).

[6!]
Tertiary Battery (1 turret, 10 MJ laser; 43.5 tons of cargo).

Rear Hull
System

[1]
Metallic Laminate Armor (dDR 7).

[2-3!]
Standard Reactionless Drive Engines (1G acceleration each).

[4-5!]
Stardrive Engines (FTL-1 each).

[6]
Engine Room (1 workspace).

[core]
Fusion Reactor (provides two Power Points).
End Sample Systems Table

Features and Crew

After that comes a second TEXT essay on design features and recommended crew. Each of these topics merits a paragraph, features before crew. Always follow this essay with a HALFLINE.

Performance Stats

Then comes another table. Notation is as described on p. 5 of GURPS Spaceships. The order of the table headings is always:

TL
Spacecraft
dST/HP
Hnd/SR
HT
Move
LWt.
Load
SM
Occ.
dDR
Range
Cost

Between the headings (TABLEHD style) and the stats (TABLE style), insert an E-HEAD noting the vehicle’s operation skill. Write this in all-caps.

If footnotes qualify these stats, put them after the table, beneath a HALFLINE.
Any air performance stats should appear in sentence form at the very end of the write-up, beneath another HALFLINE.

Multi-Stage Spacecraft
After a master heading and a brief essay for the overall design, give each stage its own heading at a lower level than the master heading and present each stage as its own spaceship according to the format above, except for performance stats. Include just one table of performance stats at the end of the write-up, with a stats line for each stage.

City Stats

Statistics for a city described using the system in GURPS City Stats always go in a box, which should present its information as follows.

City Name and Date

The city’s name is a C-BOXHEAD. If the stats reflect a specific era, specify this after the city name. Most published examples put the date in parentheses; a few use a comma. We accept both formats but prefer Name (Date) to Name, Date.

Stats

These follow in four blocks, one under the initial C-BOXHEAD, three under the D-BOXHEADs listed below. Stats use HANG-BOX style, with stat names in boldface and values in regular type, the two separated by a colon. Write names and values in “title case.” Where two stats share a line, separate them using a single tab. Don’t break long lines; we’ll insert any necessary breaks in layout.

Population

A single stats line under the C-BOXHEAD. Put the Search modifier in parentheses after Population.

Physical and Magical Environment

Follow this D-BOXHEAD with three stats lines:

Terrain: If there are several types, or if conditions apply, use a comma-delimited list.

Appearance: Qualitative Appearance level, with the reaction modifier in parentheses. Hygiene: After a tab, on the same line as Appearance. This is just a modifier.

Mana Level: Don’t write out “Mana Level”; write the level as “No Mana,” “Low Mana,” etc. Follow this with enchantment rarity in parentheses.

Culture and Economy

Follow this D-BOXHEAD with three stats lines:

Language: If there’s more than one language, change the stat name to “Languages” (plural) and separate languages using commas. Literacy: After a tab, on the same line as Language.

TL: Use the abbreviation; don’t write out “Tech Level.” The value is just a number.
Wealth: Qualitative Wealth level, with the cash multiplier in parentheses. Status: After a tab, on the same line as Wealth. This is a range of values: “X to Y.”
Political Environment

Follow this D-BOXHEAD with three stats lines:

Government: If there are several types, or if conditions apply, use a comma-delimited list.

CR: Control Rating; use the abbreviation. The value is just a number. Follow it with the Corruption modifier in parentheses.

Military Resources: Expressed in dollars, using “M” to abbreviate “million” or “B” to abbreviate “billion.” Defense Bonus: After a tab, on the same line as Military Resources. This is just a modifier.

Notes

Qualifiers to the above stats belong here, along with anything else qualitative and/or conditional that would seem out of place in the city’s verbose text description.

Start Sample City Stats

Lhasa (1850 A.D.)

Population: 55,000 (Search +2)

Physical and Magical Environment

Terrain: Mountains

Appearance: Attractive (+1)

Hygiene: ‑1

Low Mana (Rare Enchantment)

Culture and Economy

Language: Tibetan

Literacy: Broken

TL: 4
Wealth: Average (¥1)

Status: ‑2 to 8
Political Environment

Government: Theocracy, Subjugated

CR: 3 (Corruption ‑1)

Military Resources: $0.2M

Defense Bonus: +4

Notes

Tibet, including Lhasa, is nominally part of the Chinese Empire. In practice, there is very little Chinese presence; the Dalai Lama can call upon a small force of Medium Infantry (effective CR1 for military mobilization). Lhasa has many legends of supernatural forces; it’s treated here as one of the few low-mana sites on a mainly no-mana Earth. It also has very high sanctity for Buddhists as the home of the Dalai Lama (a Status 8 ruler), and +3 to search rolls for Buddhist religious institutions and holy sites.

End Sample City Stats
Worldlines

Stats for parallel timelines described using the method in GURPS Infinite Worlds go in a box that uses the following presentation. All information under the E-HEADs is in TEXT-BOX style, not HANG-BOX.

World Name and Current Year

The worldline’s name is a D-BOXHEAD. This should include the current local year, separated from the name by a comma.

Current Affairs

Follow this E-HEAD with a brief (one- or two-sentence) summary of important events currently occurring in the setting.

Divergence Point

Follow this E-HEAD with the year in which this worldline’s history diverged from Homeline’s, and a brief discussion of the resulting change.

Major Civilizations

Follow this E-HEAD with a comma-delimited list of the worldline’s major civilizations – roughly in order by cultural-military dominance – each with its unity level in parentheses afterward.

Great Powers

Follow this E-HEAD with a comma-delimited list of the worldline’s great powers, each followed by a parenthesis containing its government type(s) and Control Rating(s). The list can also include “near great” powers; if so, italicize these.

Worldline Data

Follow this E-HEAD with two lines of stats. Stat names go in boldface and values go in regular type, the two separated by a colon. Write names and values in “title case.” Where stats share a line, separate them using a single tab. Don’t break long lines; we’ll insert any necessary breaks in layout.

TL: Use the abbreviation; don’t write out “Tech Level.” The value may use (x+y) notation and/or note superscience (^). Indicate variations by region using a comma-delimited list, variations by field using parentheses. Mana Level: After a tab, on the same line as TL. Write “No Mana,” “Low,” “Normal,” etc. Indicate variations in parentheses and/or using a comma-delimited list.

Quantum: This value is just a number. Infinity Class: After a tab, on the same line as Quantum; this is World Class and Access Rating in alphanumeric form. Centrum Zone: After a tab, on the same line as Infinity Class.

Start Sample Worldline

Armada-2, 1812

Current Affairs

An overstretched Spanish realm battles pirates and corsairs all along the fringes of its empire, as the aggressive Swedes look on.

Divergence Point

1588; the Invincible Armada lands in England, deposes Elizabeth, and puts Henry Percy on the throne of England as Henry IX. A resurgent Spain puts down the Dutch Revolt (1589) and deposes Henry IV of France (1591) in favor of Charles du Mayenne, who becomes Charles XI.

Major Civilizations

Western (fragmenting empire with rivals), Orthodox (empire), Islamic (multipolar), Chinese (empire).

Great Powers

Spanish Empire (dictatorship, CR4), Swedish Empire (dictatorship, CR3), Ottoman Empire (dictatorship, CR5), Russian Empire (dictatorship, CR5), Manchu Empire (dictatorship, CR5), Nouvelle-France (oligarchy, CR3).
Worldline Data

TL: 5
Mana Level: Low

Quantum: 6
Infinity Class: P9
Centrum Zone: Yellow

End Sample Worldline

PAGE
1
Book Name – XX Draft

Chapter 00: Chapter Name Here

