
GOBLIN NPCS
A typical rural goblin may have a point in the spoken form of

the local human (or dwarf) language, plus skills such as
Axe/Mace, Camouflage, Climbing, Stealth, and Survival (Wood-
lands). Goblins’ usual behaviours when other races are around
involve running, hiding, and sneak thefts. If they must fight, they
prefer quick, opportunistic attacks from behind, but may occa-
sionally switch to berserk desperation.

UNGGUE
Traditional goblin “religion” is a reincarnation-based belief

system called “Unggue.” (Goblins don’t think that any god would

be interested in them.) Notably, goblins believe that some of their
own body products – particularly snot, earwax, and nail clippings
– are in a sense sacred, and they carefully collect and preserve
them in “unggue pots” to be entombed with the goblin after
death. Goblins make these containers for themselves, and all
seem to possess an uncanny ability to create amazingly beautiful
pots from whatever crude materials are to hand. This does them
little good, though; no goblin would ever sell an unggue pot, and
any found in the hands of other races have likely been stolen, usu-
ally after the owner-maker was slaughtered. Still, it’s just possible
that a sympathetic employer could persuade a goblin to apply
some of this skill to more mundane work.

Stolen unggue pots may not be safe for humans. In particular,
the finest – called “soul of tears,” made by female goblins who’ve
been obliged by brutal necessity to eat their own infants – may
have genuine supernatural power. There have been cases where
humans who handled such pots found themselves possessed by a
goblin spirit and unable to let go of the pot. The only way to save
a human in this state from wasting away within a few days is to
take him to a goblin community, where the spirit can find release.

Golems
438 points

Golems are supernaturally powered “robots.” They take the
form of large, humanoid clay statues, clearly identifiable as pot-
tery at a casual glance (and in fact partly hollow). They’re super-
humanly strong and surprisingly fast. Burning red lights glow
from a golem’s eyes – and from its mouth, if and when it speaks.
Golems often end up repairing themselves, and most show signs
of centuries of patching. A typical golem is about 8’ tall (SM +1)
and weighs on the order of 350 lbs.

Golems weren’t created by magic as such, though there’s evi-
dence that some ancient wizards were able to build something
similar. They’re actually a product of religion. They were origi-
nally constructed by priests, holy men, or religious scholars who
wanted to prove something about the power of words and to get
some heavy work done. A given golem isn’t empowered directly
by any particular god, but by a holy word, written on parchment
(its “chem”) and placed inside its hollow skull. Golems are made
with hinged tops to their heads to facilitate this.

In any case, the secret of golem creation seems to have been lost
to humanity for the last millennium (although some golems
remember it). Modern priests insist that the creation of things that
act like living beings is blasphemous, and ordinary Discworlders
tend to agree. It’s an open question whether this is a sign of inse-
curity, based on the fact that golems are much stronger than
humans, but even trolls and undead look down on golems. There
are lots of golems still around, however – more than many people
realise. For example, quite a few can be found down drainage
shafts, operating pumps continuously, day and night (golems use
the rules under Supernaturally Powered Beings, p. 92).

Golems are initially bound to obedience by the power that cre-
ates them; details vary, but normal golems are absolutely law-
abiding, and they were created as servants for their makers and
anyone to whom they’re lawfully assigned. The only common lim-
itation on a golem’s absolute obedience is the requirement that it
take time off for some kind of minimal rituals on holy days of the
religion which created it. Denied this, it simply stops working. (A
golem can’t be forced to do anything; neither threats, nor torture,
nor actual destruction will make it diverge from its assignment.)

104 NONHUMANS AND OCCUPATIONAL TEMPLATES

Supernatural
Personifications 

as Characters
Some of the protagonists of the chronicles are not

only nonhuman, but very supernatural. These include
actual gods and anthropomorphic personifications
(see pp. 291-304). In a campaign with generous start-
ing points, it would be possible to take such beings
as PCs – especially if the GM allows use of the full rules
in the GURPS Basic Set and GURPS Powers. The
small god template (pp. 144-145) could be a useful
guide. There are even some weaker entities at the bot-
tom end of the scale, such as Tooth Fairies (p. 303).

Whether this is a good idea is a serious question, its
answer dependent on the GM’s intentions for the
game. Small gods, one-off fairies, and other manifesta-
tions of the Disc’s flaky metaphysics have peculiar con-
cerns and even more peculiar relationships with other
beings – and often full-time occupations running cults
or maintaining aspects of reality. Unless the campaign
is going to be built around the entity’s functions, this is
probably too much of a distraction. On the other hand,
if the campaign is all about that metaphysical work,
everyone needs to decide what the other PCs are going
to do. Will they be assistants, priests, or other super-
natural beings with compatible duties?

Campaigns about the lives and work of personifica-
tions could be interesting and very different, but they
aren’t likely to be simple to run, and the PCs may well
be quite complex in game terms. This sort of thing isn’t
recommended for first-time gamers or GMs.

New Personifications
Newly shaped personifications might be easier than

playing something that’s been around for millennia.
Even on the Disc, though, it takes a great deal of belief
and emotion to form a personification. An existing fig-
ure may have to be banished or suppressed for enough
psychic energy to come free, and any subsequent rebal-
ancing process tends to eliminate the new personifica-
tions. Still, some survive – mostly by chance. The last
time new personifications were created was in the
course of the story of Hogfather.


MAGICAL FORM SKILLS
A Magical Form is a “branch” of magic – skill at getting it to

do useful things in one of eight different ways. The Forms are
listed under Magical Forms (pp. 76-77). For examples of what
each can do, see The Forms (pp. 202-217).

Which Forms you put points into indicates what sort of magic
your character does best. This can reflect his personal interests or
prejudices, or the nature of his particular style of magic. And
this is where the system gets a bit abstract – while no student
of magic on the Disc necessarily thinks in terms of these eight
Forms, they can be used to represent a whole lot of loosely
related things about magic.

Still, remember that anyone trained in
magic can potentially use any Form –
though perhaps not reliably. Some people
with Magic skill know so little about certain
Forms that they honestly don’t believe that they
can use them, but that’s a personal error.

MAGIC POINTS
Magic Points (MP) represent the raw

thaumaturgical stuff that you must use
to produce all but the smallest effects.
They aren’t exactly “energy,” but they
often substitute for it; for example, by
pumping more MP into a fireball, you
can get it to do more damage. Some-
times, though, MP are less about raw
horsepower and more about the degree to
which a spell abuses the structure of reality.

It’s possible to pull raw magic out of the
ether and put it into a spell as part of the cast-
ing process; long-winded ritual magic does
this, and that’s sometimes the only way to get
really powerful spells to work. However, indi-
viduals with Magery automatically accumulate
a little raw magic around themselves – or can
see and manipulate the raw magic that set-
tles on anyone, which comes to the same
thing – and can use it to power quick
spells. Non-mages can’t do that; they can
only get magic to work by using long-
winded rituals.

To find the maximum number of MP
which someone with Magery can carry
about with him, add his Will to his Magery level, divide the sum
by 3, and round to the nearest whole number. For example, Will
16 and Magery 0 give 5 MP, while Will 9 and Magery 2 give 4 MP.1

Spending MP
When a magic-worker successfully casts a spell, he usually has

to put a number of MP into it. Deduct this cost from his personal
total and/or the total in his staff (if any); Ritual Casting (p. 200)
and some other methods provide alternative MP sources. If the
caster lacks sufficient MP, his spell fizzles and fails automatically.

For further details, keep reading – General Power Rules (pp. 195-
196) and Casting the Spell (pp. 198-200) are especially relevant.

Recovering MP
If you have fewer than your maximum number of MP, thanks

to having used them to cast spells, you regain them at a rate of
1 MP per 10 minutes. If you’ve used up some of your staff’s MP,

these recover at the same rate, separately and simultaneously.
Neither you nor your staff can recover MP in areas or

situations where magic doesn’t work, though.

THE WIZARD’S STAFF
Wizards never regard their personal

MP reserve as enough, so they’ve come
up with a way to augment it: the magic
staff. Every fully qualified wizard has
one of these – one is formally presented
to each student graduating from
Unseen University, and a recognised
wizard can take a personal student
who has attained graduate level to
UU and request that he receive a staff.
It acts as a Magic Point “battery.” No
wizard can have more than one work-
ing staff attuned to him at a time.

A standard staff can hold MP equal
to the wizard’s IQ + Magery level; the
Superior Staff advantage (p. 47) adds to

that. A wizard can tap his staff for MP so
long as it’s within two yards of his person

and not being held by anybody else. In
addition, a spell that requires the wizard to

touch an opponent or object works just as
well if he touches it with his staff. Further,
magical telekinesis and similar effects can’t
affect a wizard’s staff so long as it’s in physi-
cal contact with him. Enemy wizards can
fireball the heck out of each other and then
loot the body, or even hurl each other around
with magical force if they can get a lock-on,

but magical disarming doesn’t work.
A wizard PC gets his staff for free,

without spending cash, and it has the
nice bonus that it also works just

fine as a support while taking long
meditative walks, and as six foot of

bashing weapon. A typical staff is made of
oak or ash; sapient pearwood (p. 158) is

highly desirable but rare. A very few wizards in the past had metal
staffs, which held eminently adequate charges of energy and were
certainly durable, but the magic in those tended to become dan-
gerously corrupt – and anyway, that trick has been lost these days.

Losing Your Staff
A wizard would have to be extremely careless to lose his staff

by accident – although he might deliberately break his staff, as a
way of formally giving up magic (sometimes to get married). How-
ever, a staff can sometimes be taken away, or hacked apart by
opponents. Striking a staff in combat requires an attack at -3 to
hit. The wielder can attempt to dodge or parry, the latter repre-
senting deflecting the attack in a way that doesn’t damage the staff.
A staff has DR 5 and can sustain 12 HP of damage before break-

192 DOING STUFF

1. For atmospheric purposes, gamers can refer to Magic Points as
“thaums” if they wish. It doesn’t really fit the Discworld meaning of the
word (p. 270), but never mind. This looks right for wizard characters,
less so for witches.


The Discworld is obviously very magical, but exactly how mag-
ical varies from place to place. While no regions are entirely lack-
ing in magic – that would be impossible – there are certainly areas
where there’s more of the stuff. Occasionally, this is raw creative
energy, generated by some cosmic power; more often, it’s residual
magic (p. 270). Sometimes it indicates a weakness in the structure
of reality – the magic is seeping through – and in other cases it
causes such a weakness by abrasion. Either way, the effects are
much the same.

SIGNS AND PORTENTS
Zones of residual magic vary in area from the county-sized

region dominated by the Wyrmberg (pp. 233-234) to small clear-
ings in old-growth forests. There can be no simple examples; they
all have personality, which as anyone who has been sold a crum-
bling old house by a silver-tongued property dealer can attest,
isn’t entirely a good thing in a piece of geography. The only sure
way to judge their exact extent is by experiment or use of spells or
magical instruments, and it’s perfectly possible to wander into
danger without realising it, but there are often indicators. All such
zones should be custom-designed by the GM, with their own
quirks, including possible warnings.

The most obvious hints may include a greasy feel to the air and
stray sparks of various colours (including octarine) appearing
around people’s fingernails. These might be obvious to all parties
(a very strong sign) or only to observers with Magery. Some areas
are in perpetual twilight; others are sweltering hot, or freezing
cold. Slightly less self-evident, but usually quickly noticeable, are
distortions in probability: coins landing on their edges, flying
pork (living or cooked), and so on.

Other indicators are the magic’s longer-term effects. Natural
effects may again be blatant (six-legged rabbits, teleporting
ducks, talking trees, and so on), or they might require a success-
ful Naturalist skill roll to spot (such as bushes with the wrong

type of fruit, or birds which sing perfect scales). The GM should
be imaginative rather than cruel; apples filled with prussic acid
are boring, while apples loaded with lysergic acid are interesting.
Dangerous zones tend to be plastered with large Keep Out
notices, signed by famous senior wizards. Sadly, that may be
counterproductive. Senior wizards are terrible at explaining their
reasons, leaving younger wizards with a natural, often accurate –
but more often fatal – suspicion that the old swine are hogging the
good stuff.

Lastly, architectural indicators are the result of humans (or
other races) being foolish enough to exploit the effect. The tra-
ditional witch’s gingerbread cottage needs lots of magic to stay
intact. Rather less amusing are Twisted Blasphemous Chthonic
Temples dedicated to Unspeakable Beings From Beyond Sanity.
Such Beings are most likely to show up in these sorts of areas
(needing the magic for sustenance, or the associated weak
dimensional barriers for ease of manifestation), and somehow
acquire a fan club with a taste for heavy, dank pillars and ample
cellar space.

In other words, the GM ought to be creative with such regions,
and possibly poetic, but more often creatively destructive. With
an increased risk of critical failures to worry about, witches and
wizards should learn caution. If their casting skills are too high
for this to present a serious problem, the GM can always rule that,
as they move deeper into an unstable zone, they must roll against
IQ at -5 to stop any casting from also generating the equivalent of
a critical failure.

Incidentally, in a few highly magic-saturated zones, such as the
immediate vicinity of Cori Celesti (p. 242), any attempt at working
magic is akin to lighting a match in a room full of explosive
vapours. The GM should always make sure that at least some
members of the party realise this – otherwise, you’re just going to
kill off the lot of them without warning, which is no fun. If a few
of them don’t, though, you can have the amusing sight of wizards
A and B screaming and dog-piling wizard C when he starts mut-
tering and twiddling his fingers.

THE SUPERNATURAL SIDE 277

Magic Levels

Other Items
The GM who wants to throw odd magical items into

the game is free to do so – the Disc does have a long his-
tory of eccentric tinkering. Two examples appear below.

Seven-League Boots
A search round UU’s museum will turn up one or two

pairs of Seven-League Boots, kept for emergencies and
to illustrate to students why high-powered magic isn’t
always a good idea. The Boots enable the wearer to tele-
port up to 21 miles with a single step, at a cost of 1 FP.
However, this requires careful control; roll against
IQ+Magery, at a penalty equal to encumbrance level, for
each step (at the GM’s option, distractions may give fur-
ther penalties). On a failure, roll vs. DX, again penalised
by encumbrance level; success indicates that the wearer

restrains the attempt at the last unstable moment,
merely losing the FP, while failure means he succeeds in
placing one foot 21 miles ahead of the other without
properly controlling the dimension shifts. Anyone
observing the latter outcome must make a Fright Check.
The wearer himself is very, very dead.

Tiny Salad Bar Bowl of Holding
Invented by a student from UU’s Faculty of Thaumic

Engineering when an Ankh-Morpork restaurant
(briefly) instituted an “All you can get in the bowl for
10 pence” offer, the Bowl of Holding can retain up to
three tons in a pocket dimension, without becoming
any heavier to carry. However, it only works for lettuce
and tomato.


http://www.warehouse23.com/products/SJG01-2500
http://warehouse23.com
http://www.warehouse23.com/products/SJG01-2510

	Introduction	
	What Is a Roleplaying Game?	
	This Book	
	(More) About GURPS	

	Some Warnings	
	About the Authors	


