

GURPS 4e Microlite

Campaign level: Competent:50-75, Exceptional:75-100, Heroic:100-200, Super:200-300

Disadvantages: Max = 40 points (or 50% of base) plus 5 points of Quirks

ST & HT:10 points/level, DX & IQ:20 points/level

Hit Points = ST, Will & Perception = IQ, Fatigue Points = HT

Basic Lift = (STxST)/5 lds

Basic Speed = (DX+HT)/4. Keep fractions

Basic Move = BS in yards. Drop fractions

Dodge = BS +3. Drop fractions

Parry = Weapon skill/2 +3

Block = Shield skill/2 +3

Effective skill level: ESL = skill level +/- modifiers

Success rolls: 3d6, result lower than ESL succeeds.

If ESL < 14, critical success 3-4. If ESL =15, critical success = 3-5. If ESL >=16, critical success = 3-6.

If ESL <=15, critical failure = 17-18. If ESL >= 16, critical failure = 18.

Margin of success/failure: Difference between the result rolled and ESL. Higher difference means larger the success/failure.

Reaction Rolls: 0:Disastrous, 1-3:Very bad, 4-6:Bad, 7-9:Poor, 10-12:Neutral, 13-15:Good, 16-18:Very Good, 19+:Excellent

Appearance: Hideous (-4 Reaction):-16, Ugly (-2 Reaction):-8, Unattractive (-1 Reaction):-4, Average:0, Attractive (+1 Reaction):4, Beautiful (+4/+2

Reaction):12, Very Beautiful (+6/+2 Reaction):16

Charisma: 5 points/level. +1 Reaction, +1 to Leadership, Public Speaking and all Influence skills /level

Reputation: -5/+5 per -1/+1 Reaction

Odious Personal Habits: -5/-10/-15 points. -1 Reaction/level

Voice: 10. +2 Reaction, +2 skills involving speaking or singing

Tech Level: -5/+5 points per difference in Base TL

Language: Native speaking and literacy is free, buy others at Broken:1, Accented:2, Native:3

Wealth: Dead broke (0):-25, Poor (1/5):-15, Struggling (1/2): -10, Average:0, Comfortable (2x):10, Wealthy (5x):20, Very Wealthy (20x):30, Filthy Rich (100x):50

Status: 5/level. Range from -2 (serf) to 8 (emperor)

Acute Senses: 2/level. +1 to Sense roll /level

Ambidexterity: 5

Animal Empathy: 5

Catfall: 10. Subtract 5yds from fall

Combat Reflexes: 15. +1 Parry/Block/Dodge, +2 Fright Check, +6 recover from Stun

Danger Sense: 15

Daredevil: 15

Empathy: 15

Enhanced Defences: +1 Block:5, +1 Dodge:15, +1 Parry:5 (one)/10(all)

Fearlessness: 2/level

Flexibility: 5/15 (double-jointed)

Hard to Kill: 2/level

High Pain Threshold: 10

Jumper: 100

Language Talent: 10

Luck: 15/30/60

Night Vision: 1/level

Perfect Balance: 15

Resistant: Disease (+3/+8):3/5, Poison (+3):5

Talent: Variable

Bad Sight: -10/-25

Bad Temper: -10

Bloodlust: -10

Code of Honour: -5/-10/-15

Curious: -5

Delusions: -5/-10/-15

Gluttony: -5

Greed: -15

Hard of Hearing: -10

Honesty: --10

Impulsiveness: -10

Intolerance: Variable

Jealousy: -10

Lecherousness: -15

Obsession: -5-10

Overconfidence: -5

Pacifism: -5/-10

Phobia: Variable

Sense of Duty: Variable

Truthfulness: -5

Unluckiness: -10

Vow: -5/-10/-15

ST	Damage	
	Thrust	Swing
1	1d-6	1d-5
2	1d-6	1d-5
3	1d-5	1d-4
4	1d-5	1d-4
5	1d-4	1d-3
6	1d-4	1d-3
7	1d-3	1d-2
8	1d-3	1d-2
9	1d-2	1d-1
10	1d-2	1d
11	1d-1	1d+1
12	1d-1	1d-2
13	1d	2d-1
14	1d	2d
15	1d+1	2d+1
16	1d+1	2d+2
17	1d+2	3d-1
18	1d+2	3d
19	2d-1	3d+1
20	2d-2	3d+2

Starting Wealth		
TL 0	Iron Age	250
TL 1	Bronze Age	500
TL 2	Iron Age	750
TL 3	Medieval	1k
TL 4	Age of Sail	2k
TL 5	Industry	5k
TL 6	Mechanised	10k
TL 7	Nuclear	15k
TL 8	Digital	20k
TL 9	Microtech	30k
TL 10	Robotic	50k
TL 11	Exotic Matter	75k
TL 12	Ultratech	100k

Quirks: Minor personality traits. -1 each, maximum -5.

Acrobatics: DX/H : DX-6
Acting: IQ/A : IQ-5
Animal Handling: IQ/A : IQ-5
Area Knowledge: IQ/E : IQ-4
Armoury: IQ/A : IQ-5
Brawling: DX/E : None
Camouflage: IQ/E : IQ-4
Carousing: HT/E : HT-4
Climbing: DX/A : DX-5
Computer Operation/TL: IQ/E : IQ-4
Computer Programming/TL: IQ/H : None
Crewman/TL: IQ/E : IQ-4
Criminology/TL: IQ/A : IQ-5
Diagnosis/TL: IQ/H : IQ-6
Disguise/TL: IQ/A : IQ-5
Electronics Operation/TL: IQ/A : IQ-5
Electronics Repair/TL: IQ/A : IQ-5
Engineer/TL: IQ/H : None
Environment Suit/TL: DX/A : DX-5
Escape: DX/H : DX-6
Explosives/TL: IQ/A : IQ-5
First Aid/TL: IQ/E : IQ-4
Forgery/TL: IQ/H : IQ-6
Gambling: IQ/A : IQ-5
Hiking: HT/A : HT-5
Holdout: IQ/A : IQ-5
Humanities: IQ/H : IQ-6
Influence:Diplomacy: IQ/H : IQ-6
Influence:Fast-talk: IQ/A : IQ-5
Influence:Intimidation: IQ/A : IQ-5
Influence:Savoir-Faire: IQ/E : IQ-4
Influence:Sex appeal: HT/A : HT-3
Influence:Streetwise: IQ/A : IQ-5
Interrogation: IQ/A : IQ-5
Jumping: DX/E : None
Karate: Dx/H : None
Law: IQ/H : IQ-6
Leadership: IQ/A : IQ-5
Lockpicking/TL: IQ/A : IQ-5
Mathematics/TL: IQ/H : IQ-6
Mechanic/TL: IQ/A : IQ-5
Melee:Rapier: DX/A : DX-5
Melee:Smallsword: DX/A : DX-5
Melee:Flail: DX/H : DX-6
Melee:Axe/Mace: DX/A : DX-5
Melee:Polearm: DX/A : DX-5
Melee:Spear: DX/A : DX-5
Melee:Staff: DX/A : DX-5
Melee:Broadsword: DX/A : DX-5
Melee:Knife: DX/E : DX-4
Melee:Shortsword: DX/A : DX-5
Merchant: IQ/A : IQ-5
Missile:Beam: DX/E : DX-4
Missile:Cannon: DX/E : DX-4
Missile:Machine gun: DX/E : DX-4
Missile:LAW: DX/E : DX-4
Missile:Pistol: DX/E : DX-4
Missile:Rifle: DX/E : DX-4
Missile:Shotgun: DX/E : DX-4
Missile:SMG: DX/E : DX-4
Missile:Flamethrower: DX/E : DX-4
Missile:Blowpipe: DX/H : DX-6
Missile:Bow: DX/A : DX-5
Missile:Crossbow: DX/E : DX-4
Natural Sciences/TL: IQ/H IQ-6
Naturalist: IQ/H : IQ-6
Navigation/TL: IQ/A : IQ-5
Observation: IQ/A : IQ-5

Level	Easy	Average	Hard
Attribute-3	-	-	-
Attribute-2	-	-	1
Attribute-1	-	1	2
Attribute	1	2	4
Attribute+1	2	4	8
Attribute+2	4	8	12
Attribute+3	8	12	16
Extra+1	+4	+4	+4

Armour	DR	Cost	Weight	Shields	DB	Cst
Cloth	1	150	12	Small	1	40
Leather	2	340	19.5	Medium	2	15
Scale	3	610	49	Large	3	25
Mail	4	645	58			
Steel Lam	5	1360	64	Shield DB adds to		
Plate	6	4040	89.5	Block/Parry/Dodge		
Flak Jack	7	500	20			
Ballistic	8	400	2	Armour DR deducts from		
Tac Vest	12	900	9	damage dealt		

TL	Weapon	Damage	Cost	ST	Wt
0	Axe	sw+2 cut	50	11	4
2	Mace	sw+3 cr	50	12	5
-	Punch	thr-1 cr			
1	Sap	thr cr	20	7	1
2	Thrusting sword	sw+1 cut	600	10	3
		thr+2 imp		10	
0	Large knife	sw-2 cut	40	6	1
		thr imp		6	
4	Rapier	thr+1 imp	500	9	2.75
2	Shortsword	sw cut	400	8	2
		thr imp		8	
0	Quarterstaff	sw+2 cr	10	9	4
		thr+2 cr			
0	Longbow	thr+2 imp	200	11	3
0	Shortbow	thr imp	5-	7	2
2	Crossbow	thr+4 imp	150	7	6
5	Derringer .41	1d pi+	100	9	.5
6	9mm Auto pistol	2d+2 pi	350	9	2.4
8	.44mm Auto pistol	3d pi+	750	12	4.5

Occultism: IQ/A : IQ-5
Photography/TL: IQ/A : IQ-5
Physician/TL: IQ/H : IQ-7
Pickpocket: DX/H : DX-6
Public Speaking: IQ/A : IQ/5
Research/TL: IQ/A : IQ-5
Riding: DX/A : DX-5
Scrounging: IQ/E : IQ-4
Search: IQ/A : IQ-5
Shadowing: IQ/A : IQ-5
Shield: DX/E : DX-4
Social Sciences: IQ/H : IQ-6
Smuggling: IQ/A : IQ-5
Stealth: DX/A : DX-5
Survival: IQ/A : IQ-5
Swimming: HT/E : HT-4
Tactics: IQ/H : IQ-6
Throwing: DX/A : DX-3
Thrown Weapon: DX/E : DX-4
Tracking: IQ/A : IQ-5
Traps: IQ/A : IQ-5
Vehicle: DX/varies : DX-4/5/6

Combat: roll weapon skill to hit, defender rolls defence (Block, Parry or Dodge). No defence roll if attack is a critical hit. Roll damage, deduct DR of armour. Damage taken off HP. 0HP = make HT roll or fall unconscious.