


Quotation

'Don't worry, we will fix this.'
'Morr is coming for us all, might as well have a drink!'
'A promise made is a promise kept.'
'FOR DRAKENBURG!'

Who is Salundra?

Salundra is the rebellious daughter of the influential Duke von Drakenberg. She was raised in the military and now seeks her own fortune. She has a matter-of-fact, nononsense attitude that disappears entirely when she drinks and reverts to the unruly soldier of her youth. Called 'Sali' by her friends, she lets few know her, fearing betrayal, but bonds for life with those she befriends.

THE COMMISSION OF THE DECEMBER OF THE PROPERTY OF THE SECOND OF THE PROPERTY O

What is she like

Confident, capable, but somewhat temperamental.

Why play Salundra?

Salundra is the natural leader of the party, and has several significant advantages, including:

- Being a noble, she can access parts of the Ubersreik society other Characters are denied.
- Having trained with a sword since she was strong enough to carry one, she is very skilled in melee combat.
- She has a strong sense of right and wrong, and works hard to do what she feels is the right thing.

DO NOT LOOK INSIDE THIS CHARACTER SHEET UNLESS
YOU ARE THE GM, OR YOU ARE DEFINITELY GOING TO PLAY
SALUNDRA. THERE ARE SECRETS WITHIN!


CHARACTERISTICS AND SKILLS

Characteristics and Skills are used in Tests to see if succeed or fail at unsure tasks. See the Tests Reference Sheet for more on this.

You can permanently spend a Fate point to become incapacitated instead of being killed, ensuring you survive the rest of the combat or you can avoid all damage from one source by spending 1 point. If you spend a Fate Point, your current Fortune Points also drop

FORTUNE

You can spend a Fortune point to reroll a failed Test or add +1 SL to a Test after it is rolled or choose when to act in a Round, regardless of Initiative order. At the beginning of each session, your Fortune Points are set at to your current Fate Point level +1 for your Luck Talent.

RESILIENCE

You can spend a Resilience Point to choose a 1d100 result for one of your Tests (even after rolling); this will also automatically win an Opposed Test (if you are in one) by a minimum of +1 SL If you spend a Resilience Point, your current Resolve Points also drop by 1.

RESOLVE

You can spend a Resolve point to remove 1 Condition from which your Character currently suffers. You can also spend 1 point to ignore the Fear trait, and not be afraid. Lastly, you can spend 1 point to ignore the negative modifiers of any Critical Wound

You lose Wounds when hurt. Refer to the Injury Reference Sheet for more. You lose Wounds when hurt. Refer to the Injury Reference Sheet for more

CORRUPTION

This shows how corrupt your soul is becoming.

TALENTS

These are your special capabilities. The 'Description' explains what they do

ARMOUR POINTS AND WEAPONS

There are used in combat to resist damage or harm enemies. Refer to the Combat Reference Sheet for more on how they are used during play.

These are the items your Character is carrying and any rules they may have.

SALUNDRA VON DRAKENBURG

- HUMAN SOLDIER-

CHARACTERISTICS									
WS	BS	S	T	I	Ag	Dex	Int	WP	Fel
49	35	36	43	32	33	28	37	46	28

FATE

Stealth

FORTUNE

RESILIENCE

RESOLVE

WOUNDS 15

CORRUPTION

ARMOUR POINTS

Age: 23 Height: 6'2" Hair: Dark Brown

Eyes: Olive

Skin: Tanned

GROUP TIES Select 1, some, or all of the following ties to the rest of the group to choose how you wish your Salundra to act

During play, if you do something that matches your Motivation, you can regain +1

CHARACTER

BACKGROUND

CHARACTER DETAILS

Siblings: 2 Brothers

MOTIVATION

Partners: None

Read over then circle one of the following three statements to explain what

1) Taking command of a tough situations.

2) Helping the downtrodder

3) Vanquishing the corrupt.

Mother: Duchess Anya von Drakenburg Father: Duke Konstantin von Drakenburg

Birthplace: Drakenburg, Reikland

You would happily drink with Gunnar until Mannslieb fell from the sky. Molli is your best friend in the world, and you will do anything to protect her. You have grown to implicitly trust Ferdinand. You feel personally responsible for Amris's safety. It's important to help Else see there is more to life than Sigmar.

SECRETS

Select 1, some, or all of the following secrets. For each one you choose, you begin with game with an extra 1d10 silver shillings.

You have fought Chaos, but not escape untainted. Gain +3 Corruption. You are a drunk. You must pass a Cool Test not to drink when the option arises. You've an illegitimate child of 6 being raised by the father, Graf Jungfreud. You hate lawyers, and will not engage with them without passing a Cool Test. You were paid to keep Amris away from his father by a secretive third party.

INITIAL WEALTH

You begin the game with 1d10 silver shillings. In addition, you gain an extra +1d10 shillings for every secret you have selected.

1 gold crown = 20 silver shillings = 240 brass pennies

PURSE								
Gold	Silver	Brass						
The beauti								
		a						
The same								

BASIC SKILLS 43 Run, jump, and heft Athletics 28 Charm others Charm Charm Animal Charm animals Climb 46 Scale surfaces Cool Keep in control 48 Tolerate alcohol Consume Alcohol 43 Avoid things Dodge Endurance 53 Ignore hardships 28 Make a bargain Haggle 41 Coerce others Intimidate 32 Read others 55 Command others Leadership 55 Know things Lore (Reikland) Navigation 32 Not get lost 37 Subsist out-of-doors Outdoor Survival 32 Spot details Perception Ride 33 Ride a horse

Read/Write Can read and write	Talent Name	Description
	Noble Blood Read/Write Savvy	Are noble, which can help Can read and write +5 Intelligence (included)

TALENTS

Head Left arm Right arm 1

TRAPPINGS

33 Creep around

Breast Plate - +2 Armour Point to the Body Leather Armour - +1 Armour Point on all Locations Fabulous Hat - Everyone comments on it! Sword - For hitting foes (see Weapons) Dagger - For stabbing foes (see Weapons) Clothes - Keep you warm (and decent!) Uniform - The livery of a soldier

		7	WEAPONS	3/ 70 Mil
Name	Skill	Range	Damage	Qualities
Sword	62	None	+4	None
Dagger	62	None	+2	None
	- 4			
			1.7	

NOTES


Quotations

'Grimnir's Beard!

'Not worth the risk; I want an honourable death!'

T've mentioned it before, but there's a tavern over there.'
'AZCARAZ!'

Who is Gunnar?

Gunnar was a jewelsmith before tragedy hit, leaving his daughter and two sons dead. He swore the Slayer oath immediately and has regretted it ever since, though he will never admit it. He now seeks his death in the most honourable fashion he can muster, but frequently lapses into melancholia and drink when he fails, which gets in the way of the fate-filled duty he must complete. He fell in with Salundra after a drunken night in Ubersreik four years ago, and he found he really liked the boisterous captain, for all she was Human. Given his life had little meaning beyond that, and she seems destined for trouble, he decided to stay with her, and is now fiercely protective of her, often treating her more as a daughter than a companion at arms.

What is he like? Angry, troubled, and belligerent

Why play Gunnar?

Gunnar is strong, tough, resilient, and quite fearless, as he is desperate to find an enemy worthy of him.

- As a Slayer on a quest to clear a stain on his honour, many give him a wide berth.
- Gunnar is easily the toughtest Character, but does lack armour, so be careful.
- Gunner is a very honourable Dwarf, for all he believes he has lost all his honour, making him fun to play.

DO NOT LOOK INSIDE THIS CHARACTER SHEET UNLESS
YOU ARE THE GM, OR YOU ARE DEFINITELY GOING TO PLAY
GUNNAR. THERE ARE SECRETS WITHIN!


CHARACTERISTICS AND SKILLS

Characteristics and Skills are used in Tests to see if succeed or fail at unsure tasks. See the Tests Reference Sheet for more on this.

You can permanently spend a Fate point to become incapacitated instead of being killed, ensuring you survive the rest of the combat or you can avoid all damage from one source by spending 1 point. If you spend a Fate Point, your current Fortune Points also drop

FORTUNE

You can spend a Fortune point to reroll a failed Test or add +1 SL to a Test after it is rolled or choose when to act in a Round, regardless of Initiative order. At the beginning of each session, your Fortune Points are set at to your current Fate Point level +1 for your Luck Talent.

RESILIENCE

You can spend a Resilience Point to choose a 1d100 result for one of your Tests (even after rolling); this will also automatically win an Opposed Test (if you are in one) by a minimum of +1 SL If you spend a Resilience Point, your current Resolve Points also drop by 1.

RESOLVE

You can spend a Resolve point to remove 1 Condition from which your Character currently suffers. You can also spend 1 point to ignore the Fear trait, and not be afraid. Lastly, you can spend 1 point to ignore the negative modifiers of any Critical Wound

You lose Wounds when hurt. Refer to the Injury Reference Sheet for more. You lose Wounds when hurt. Refer to the Injury Reference Sheet for more

CORRUPTION

This shows how corrupt your soul is becoming.

TALENTS

These are your special capabilities. The 'Description' explains what they do

ARMOUR POINTS AND WEAPONS

There are used in combat to resist damage or harm enemies. Refer to the Combat Reference Sheet for more on how they are used during play.

These are the items your Character is carrying and any rules they may have.

GUNNAR HROLFSSON

DWARF SLAYER

CHARACTERISTICS										
WS	BS	S	T	I	Ag	Dex	Int	WP	Fel	
45	26	38	51	34	23	38	28	52	18	

PATE	FORTINE	DECHIENCE	DECOLVE	WOLINDS	CODDIDATION
FATE	FORTUNE 1	RESILIENCE 3	RESOLVE 3	WOUNDS 18	CORRUPTION

+20 Cool to resist Fear

Can read and write

See up to 20 yards in the dark

Cause +1 Damage when you

TALENTS

Description

Charge

Talent Name

(Everything)

Night Vision

Read/Write

Resolute

Fearless

BAS	IC Sk	KILLS
Artisan (Jeweller)	48	Craft jewellry
Athletics	23	Run, jump, and heft
Charm	18	Charm others
Charm Animal	52	Charm animals
Climb	38	Scale surfaces
Cool	67	Keep in control
Consume Alcohol	63	Tolerate alcohol
Dodge	33	Avoid things
Endurance	63	Ignore hardships
Haggle	18	Make a bargain
Heal	38	Heal wounds
Intimidate	43	Coerce others
Intuition	34	Read others
Leadership	18	Command others
Navigation	34	Not get lost
Outdoor Survival	28	Subsist out-of-doors
Perception	34	Spot details
Ride	23	Ride a horse
Stealth	23	Creep around

TRAPPINGS

Grease - Keeps your hair up, even in the rain!

Tattoos - Showing your devotion to Grimning

Axe - For smiting foes (see Weapons)

Dagger - For stabbing foes (see Weapons) Clothes - Keep you warm (and decent!)

Flask of Spirits - Keeps the chill from your bones

	ting 7	V	VEAPONS		1000	
Name	Skill	Range	Damage	Qualities		
Axe	60	None	+4	None		
Dagger	60	None	+2	None	1	
*					10 F	

WEAPONS								
Name	Skill	Range	Damage	Qualities	1			
Axe	60	None	+4	None				
Dagger	60	None	+2	None				
	- 4							

NOTES

CHARACTER BACKGROUND

CHARACTER DETAILS

Age: 59 Height: 4'8"

Eyes: Amber

Skin: Ruddy

Mother: Ulnva Harinsdotr Father: Hrolf the Patient

Hair: Mid-brown (dyed orange)

Siblings: 1 Brother Partners: Wife and family dead Birthplace: Karak Angaraz, Grey Mountains

MOTIVATION

Read over then circle one of the following three statements to explain what motivates vou.

- 1) Killing an impressive foe.
- 2) Having a good drink after a hard fight.
- 3) Proving he has honour.

A PERTONERHIER PROFESSOR OF THE STATE OF THE

ARMOUR POINTS

10-24

0

Left arm

0

Head

0

Right arm

During play, if you do something that matches your Motivation, you can regain +1

GROUP TIES

Select 1, some, or all of the following ties to the rest of the group to choose how you wish Gunnar to act

Gunnar will protect Salundra's life with his own, no matter the outcome. He is very fond of Molli, and will go out of his way to ensure she is safe. Maybe it's because he's a witch, but Gunnar just doesn't trust Ferdinand. Amris can jump off a cliff for all Gunnar cares. He's just annoying. Else is his kind of Human: dedicated, devout, and strong

SECRETS

Select 1, some, or all of the following secrets. For each one you choose, you begin with game with an extra 4d10 brass pennies.

He is hyper ticklish, and secretly loves being tickled. He will never admit this. He loves bad jokes, and must pass a Cool Test to not blurt one at the wrong time. Gunnar has a bad back. Take a Stunned Condition if he is hit in the Body. Gunnar really dislikes artisans of any kind; they remind him of his previous life. He will not let a slight on his honour pass. If such happens, he will resolve it.

INITIAL WEALTH

You begin the game with 4d10 brass pennies. You gain an extra +4d10 brass pennies for every secret you have selected

PURSE									
Gold	Silver	Brass							
		a.							
		4							


'Take that, you lanky git!' Who is Molli?

Raised in a single-room with her large extended family, Molli's happy, gregarious, fun to be around, and utterly confused by Human morality and concepts of ownership. This lands her in a lot of trouble. Frequently. 'But me winnin' smile will see me through!' Caught by Salundra trying to steal her horse four years ago (it was a long story), Molli has been hanging around the young soldier ever since. Molli and Sali are very close. But, then, Molli is close to everybody.

'Who're you calling a child? I've been married and had kids!'

What is she like?

Utterly joyful, irrepressible, and blithe.

Why play Molli?

Molli is just lovely, a ray of golden sunshine in an otherwise grim and perilous world. Play her because:

- You like the idea of being a free-living, happy Halfling without a care in the world.
- Her lock-picking, Charm, and Intuition can get her into, and out of, most situations.
- Every group needs a peacemaker and a hugger.

DO NOT LOOK INSIDE THIS CHARACTER SHEET UNLESS
YOU ARE THE GM, OR YOU ARE DEFINITELY GOING TO PLAY
MOLRELLA. THERE ARE SECRETS WITHIN!


CHARACTERISTICS AND SKILLS

Characteristics and Skills are used in Tests to see if succeed or fail at unsure tasks. See the Tests Reference Sheet for more on this.

You can permanently spend a Fate point to become incapacitated instead of being killed, ensuring you survive the rest of the combat or you can avoid all damage from one source by spending 1 point. If you spend a Fate Point, your current Fortune Points also drop

FORTUNE

You can spend a Fortune point to reroll a failed Test or add +1 SL to a Test after it is rolled or choose when to act in a Round, regardless of Initiative order. At the beginning of each session, your Fortune Points are set at to your current Fate Point level +1 for your Luck Talent.

RESILIENCE

You can spend a Resilience Point to choose a 1d100 result for one of your Tests (even after rolling); this will also automatically win an Opposed Test (if you are in one) by a minimum of +1 SL If you spend a Resilience Point, your current Resolve Points also drop by 1.

RESOLVE

You can spend a Resolve point to remove 1 Condition from which your Character currently suffers. You can also spend 1 point to ignore the Fear trait, and not be afraid. Lastly, you can spend 1 point to ignore the negative modifiers of any Critical Wound

You lose Wounds when hurt. Refer to the Injury Reference Sheet for more. You lose Wounds when hurt. Refer to the Injury Reference Sheet for more

CORRUPTION

This shows how corrupt your soul is becoming.

TALENTS

These are your special capabilities. The 'Description' explains what they do

ARMOUR POINTS AND WEAPONS

There are used in combat to resist damage or harm enemies. Refer to the Combat Reference Sheet for more on how they are used during play.

WEAPON QUALITIES

Pummelling: If a Weapon with Pummelling hits opponents in the head, and they are wearing no armour there, they take a Stunned Condition

TRAPPINGS

These are the items your Character is carrying and any rules they may have.

MOLRELLA BRANDYSNAP

- HALFLING THIEF

CHARACTERISTICS									
WS	BS	S	T	I	Ag	Dex	Int	WP	Fel
23	39	20	32	43	44	46	26	48	50

FATE FORTUNE

BASIC SKILLS

Athletics

Charm

Climb

Cool

Dodge

Endurance

Haggle

Intimidate

Intuition

Leadership

Navigation

Perception

Pick Lock

Ride

Stealth

Outdoor Survival

Charm Animal

Consume Alcohol

47 Run, jump, and heft

50 Charm others

48 Charm animals

35 Scale surfaces

58 Keep in control

32 Tolerate alcohol

42 Ignore hardships

50 Make a bargain

50 Command others

26 Subsist out-of-doors

20 Coerce others

53 Read others

43 Not get lost

53 Spot details

51 Pick locks

44 Ride a horse

54 Creep around

54 Avoid things

RESILIENCE RESOLVE

Talent Name

Night Vision

Resistance

Acute Sense

Orientation

(Chaos)

(Taste)

Luck

TALENTS

dark

Chaos

Description

See up to 20 yards in the

Auto-pass first Test to resist

You can taste things

+1 Fortune Point

imperceptible to others

Always know where north is

WOUNDS 10

CORRUPTION

ARMOUR POINTS 0 0 0 Right arm (or primary arm) Head Left arm 0

45-79

1

Body

TRAPPINGS

Dagger - For stabbing (see Weapons) Healing Draught - Drink to Heal 1d10 Wounds Leather lack - +1 Armour Point to the whole body. Lock Picks - Let you use the Pick Lock Skill Short Sword - Also for stabbing (see Weapons) Sling - For shooting (see Weapons)

		V	VEAPONS	3/1/1964
Name	Skill	Range	Damage	Qualities
Short Sword	23	None	+3	None
Dagger	23	None	+2	None
Sling	49	60 yards	+6	Pummelling
				The state of the state of
				and the second s

0

Right leg

NOTES

You have 12 bullets for your sling.

CHARACTER BACKGROUND

CHARACTER DETAILS

Age: 38 Height: 3'1" Hair: Dark Brown Eyes: Chestnut Skin: Tanned

Mother: Halarnella Brandysnap Father: Fartomeous Brandysnar Siblings: 6 sisters (including a twin) Partners: 3 ex-husbands and wives Birthplace: Altdorf, Reikland

MOTIVATION

Read over then circle one of the following three statements to explain what motivates vou.

- 1) Getting away with doing wrong.
- 2) Making the dour happy.
- 3) Finding a new lover.

During play, if you do something that matches your Motivation, you can regain +1

GROUP TIES

Select 1, some, or all of the following ties to the rest of the group to choose how you wish Molrella to act.

Left leg

Gunnar is just too dour, and clearly needs more tickles. Molli has taken it as a personal goal to make Ferdinand talk more. Amris is just weird. Molli can't help staring at him. All the time. Else needs to visit a brothel and relax. Molli is sure she can be convinced.

SECRETS

Select 1, some, or all of the following secrets. For each one you choose, you begin with game with an extra 1d10 brass pennies

Molli is terrified of fog and mist, suffering a Fatigued Condition when in it. If Molli could figure out a way to get Sali to marry her, she would Molli hates sleeping alone. Suffer a Fatigued Condition for 2 hours after you do. Molli can't abide bad manners (as she defines them) and always calls them out. Molli loves a good con, admiring their ingenuity, and does not see them as a crime

INITIAL WEALTH

You begin the game with 1d10 brass pennies. In addition, you gain an extra +1d10 brass pennies for every secret you have selected.

PURSE					
Gold	Silver	Brass			
		*			
The same					


'I don't talk much? I hadn't noticed.'

Gruber is the oldest son of the Baron of Weissbruck, but as he's a wizard, he cannot legally inherit, meaning his wastrel younger brother, Bartolini, is now the Baronet. This once bothered him, but Ferdinand has mellowed over the fifteen years he's been training to be an Amethyst Wizard and is now the epitome of calm. His mother was an acrobat from the famous touring Cuppolalinni Family of Tilea, a marriage that was not well accepted at court, leaving Gruber with a bitter opinion concerning courtiers.

What is he like?

Dour, loyal, and often sarcastic.


Why play Ferdinand?

Ferdinand is a wizard, which means most citizens if the Empire fear him. Play him because:

- You're not too comfortable roleplaying, and would like to play a relatively quiet character.
- Ferdinand is really cool under pressure, and can handle most adventures with aplomb.
- Most importantly, Ferdinand has magic!

DO NOT LOOK INSIDE THIS CHARACTER SHEET UNLESS YOU ARE THE GM, OR YOU ARE DEFINITELY GOING TO PLAY FERDINAND. THERE ARE SECRETS WITHIN!

FERDINAND GRUBER HUMAN WIZARD


CHARACTERISTICS AND SKILLS

Characteristics and Skills are used in Tests to see if succeed or fail at unsure tasks. See the Tests Reference Sheet for more on this.

You can permanently spend a Fate point to become incapacitated instead of being killed, ensuring you survive the rest of the combat or you can avoid all damage from one source by spending 1 point. If you spend a Fate Point, your current Fortune Points also drop

FORTUNE

You can spend a Fortune point to reroll a failed Test or add +1 SL to a Test after it is rolled or choose when to act in a Round, regardless of Initiative order. At the beginning of each session, your Fortune Points are set at to your current Fate Point level +1 for your Luck Talent.

RESILIENCE

You can spend a Resilience Point to choose a 1d100 result for one of your Tests (even after rolling); this will also automatically win an Opposed Test (if you are in one) by a minimum of +1 SL If you spend a Resilience Point, your current Resolve Points also drop by 1.

RESOLVE

You can spend a Resolve point to remove 1 Condition from which your Character currently suffers. You can also spend 1 point to ignore the Fear trait, and not be afraid. Lastly, you can spend 1 point to ignore the negative modifiers of any Critical Wound

You lose Wounds when hurt. Refer to the Injury Reference Sheet for more. You lose Wounds when hurt. Refer to the Injury Reference Sheet for more

CORRUPTION

This shows how corrupt your soul is becoming.

TALENTS

These are your special capabilities. The 'Description' explains what they do

ARMOUR POINTS AND WEAPONS

There are used in combat to resist damage or harm enemies. Refer to the Combat Reference Sheet for more on how they are used during play.

WEAPON QUALITIES

Damaging: When you Damage an opponent (see the Combat Reference Sheet), also add the Unit's die to the total Damage. So, a winning roll of 45 to hit would add an extra +5 Damage, and 38 would add an extra +8 Damage.

MAGIC

For your Action, successfully Test the Language (Magick) Skill to trigger the Effect.

TRAPPINGS

These are the items your Character is carrying and any rules they may have.

FERDINAND GRUBER - HUMAN WIZARD

CHARACTERISTICS									
WS	BS	S	T	I	Ag	Dex	Int	WP	Fel
42	24	25	28	32	31	27	48	43	23

			4.9		
FATE	FORTUNE	RESILIENCE	RESOLVE	WOUNDS	CORRUPTION
3	3	3	3	10	

TALENTS

Description

Can cast simple spells

+5 Intelligence (included)

+5 Willpower (included)

Can read and write

Talent Name

Petty Magic

Read/Write

Coolheaded

Savvy

Athletics	31	Run, jump, and heft
Charm	23	Charm others
Charm Animal	43	Charm animals
Climb	25	Scale surfaces
Cool	63	Keep in control
Consume Alcohol	35	Tolerate alcohol
Dodge	31	Avoid things
Endurance	42	Ignore hardships
Haggle	23	Make a bargain
Heal	32	Heal wounds
Intimidate	25	Coerce others
Intuition	43	Read others
Language (Magick)	61	Cast spells
Leadership	23	Command others
Navigation	32	Not get lost
Outdoor Survival	48	Subsist out-of-door
Perception	32	Spot details
Ride	31	Ride a horse
Stealth	31	Creep around

NOTES

Stealth	31	Creep around		14-
TI	RAPPIN	NGS	Name	
Grimoire - Your boo	k of spell	Scythe	9 3	
Wizard uniform - 7	he robes	A CONTRACTOR	7	
Scythe - For reaping	(see Wea			
6 Sheets of Parchme	nt - For	writing on		
Quill and ink - For	writing w	ith		

WEAPONS					
Name	Skill	Range	Damage	Qualities	
Scythe	47	None	+6	Damaging	
					100
	- 4		1		
			1 - 7		
7 5 5 3 1 3 2			10191		

0

Head

0

Right arm

Right leg

SPELLS							
Name	Skill	Range	Duration	Effect			
Dart	61	43 yards	Instant	Cause a Damage 0 + SL hit			
Light	61	You	43 Mins	Creates a purplish light.			
Shock	61	Touch	Instant	Inflicts a Stunned Condition.			

CHARACTER BACKGROUND

CHARACTER DETAILS

Age: 27 Height: 6'3" Hair: None! Eyes: Brown Skin: Dark

Mother: Dolores Gruber Father: Barhold Gruber Siblings: 2 Brothers, 1 Sister Partners: None Birthplace: Weissbruck, Reikland

MOTIVATION

Read over then circle one of the following three statements to explain what motivates vou.

- 1) Protecting Salundra.
- 2) Using humour to diffuse a situation
- 3) Stopping Undead.

ARMOUR POINTS

Left arm

45-79

0

0

Left leg

During play, if you do something that matches your Motivation, you can regain +1

GROUP TIES

Select 1, some, or all of the following ties to the rest of the group to choose how you wish Ferdinand to act

Ferdinand will protect Salundra's life with his own, no matter the outcome. He likes sleeping with Molli (just sleeping), and finds her snuggles comforting. Ferdinand enjoys long quiet drinks with Gunnar.

Amris fascinates him. Ferdinand wants to know all about the Elf's homelands. Else is reliable and strong. Ferdinand likes her a lot, and puts stock in her words.

SECRETS

Select 1, some, or all of the following secrets. For each one you choose, begin the game with an extra 6d10 brass pennies.

Ferdinand was hired by Salundra's father to protect her. Rats, mice, and vermin of all kinds cause Fear in Ferdinand (ask the GM). Ferdinand really dislikes Courtiers (not including Sali, obviously). Ferdinand refuses to harm an Entertainer (his mother's profession). Magic has taken its toll on Ferdinand's soul. Gain +3 Corruption.

INITIAL WEALTH

You begin the game with 6d10 brass pennies. You gain an extra +6d10 brass pennies for every secret you have selected

PURSE				
Gold	Silver	Brass		


'You live there? In that... den? My, you're very brave.' What's Cothique like? Caliethar. Well, it's less... disordered.' But, that building was built just ten years ago! 'Caledorianathys Agshinthia!'

Who is Amris?

Amris's father is a Merchant Prince of Cothique, and he wants Amris to follow in his footsteps, but Amris has absolutely no desire to do this at all. Because Amris is in love. With Humanity. In the short two-score years he's been in Altdorf he's been both appalled and delighted by just how much has changed. From top to bottom, the Empire is an evershifting, chaotic source of utter bewilderment, and Amris adores it. He made a deal with Sali last year – she'd break him out of his father's compound if he'd help her in a job to steal a brooch from his cousin. Well, that just sounded too exciting to turn down. Yes, he might be on the run; and, yes, his father might view Sali as a thief and a kidnapper; but is there really anything wrong with that?

What is he like?

Young, naïve, and ferociously intelligent

Why play Amris?

Amris is an Elf with a sharp mind and a mysterious past. Play him if:

- You want to play something quite different and quite alien from the rest of the party.
- You like the idea of an all-round capable Character that relies less on luck and rerolls and more on Skill.
- · You like Elves.

DO NOT LOOK INSIDE THIS CHARACTER SHEET UNLESS YOU ARE THE GM, OR YOU ARE DEFINITELY GOING TO PLAY AMRIS.

THERE ARE SECRETS WITHIN!


CHARACTERISTICS AND SKILLS

Characteristics and Skills are used in Tests to see if succeed or fail at unsure tasks. See the Tests Reference Sheet for more on this.

You can permanently spend a Fate point to become incapacitated instead of being killed, ensuring you survive the rest of the combat or you can avoid all damage from one source by spending 1 point. If you spend a Fate Point, your current Fortune Points also drop

FORTUNE

You can spend a Fortune point to reroll a failed Test or add +1 SL to a Test after it is rolled or choose when to act in a Round, regardless of Initiative order. At the beginning of each session, your Fortune Points are set at to your current Fate Point level +1 for your Luck Talent.

RESILIENCE

You can spend a Resilience Point to choose a 1d100 result for one of your Tests (even after rolling); this will also automatically win an Opposed Test (if you are in one) by a minimum of +1 SL If you spend a Resilience Point, your current Resolve Points also drop by 1.

RESOLVE

You can spend a Resolve point to remove 1 Condition from which your Character currently suffers. You can also spend 1 point to ignore the Fear trait, and not be afraid. Lastly, you can spend 1 point to ignore the negative modifiers of any Critical Wound

You lose Wounds when hurt. Refer to the Injury Reference Sheet for more. You lose Wounds when hurt. Refer to the Injury Reference Sheet for more

CORRUPTION

This shows how corrupt your soul is becoming.

TALENTS

These are your special capabilities. The 'Description' explains what they do

ARMOUR POINTS AND WEAPONS

There are used in combat to resist damage or harm enemies. Refer to the Combat Reference Sheet for more on how they are used during play.

These are the items your Character is carrying and any rules they may have.

AMRIS EMBERFELL HIGH ELF MERCHANT

CHARACTERISTICS									
WS	BS	S	T	I	Ag	Dex	Int	WP	Fel
48	42	28	28	56	48	47	60	43	41

FATE	FORTUNE 1	RESILIENCE 1	RESOLVE 1	WOUNDS 10	CORRUPTION

TALENTS

Description

BASIC SKILLS					
Animal Care	60	Care for Animals			
Athletics	48	Run, jump, and heft			
Charm	51	Charm others			
Charm Animal	53	Charm animals			
Climb	28	Scale surfaces			
Cool	48	Keep in control			
Consume Alcohol	38	Tolerate alcohol			
Dodge	48	Avoid things			
Endurance	28	Ignore hardships			
Haggle	48	Make a bargain			
Intimidate	28	Coerce others			
Intuition	56	Read others			
Leadership	46	Command others			
Navigation	61	Not get lost			
Outdoor Survival	60	Subsist out-of-doors			
Perception	61	Spot details			
Ride	48	Ride a horse			
Stealth	48	Creep around			

TRAPPINGS

	Acute Sense	See things others do not
	(Vision)	
1	Sixth Sense	Ignore Surprise with a
1		Simple Intuition Test
-	Night Vision	Can see 40 yards in the dark
	Read/Write	Can read and write
		AME .
1		
-		
1/2	market and the	
1		
1		
-		- N
		11/25/2017
1		
-		

Talent Name

	10-24
25-44 Head	0
0	Left arm
Right arm	(or secondary arm)
(or primary arm)	
000	A state of
	45-79
	2
	Body
	80-89
	2
90-00	
2	Left leg
Digital los	
Right leg	

ARMOUR POINTS

A PORTURADOR OF THE TOTAL OF THE STATE OF THE TOTAL OF THE STATE OF THE STATE OF THE TOTAL OF THE TOTAL OF THE THEORY OF THE THE TOTAL OF THE TOTAL

TRAPPINGS	WEAPONS					
Dagger - To stab with (see Weapons)	Name	Skill	Range	Damage	Qualities	
Healing Draught - Drink to Heal 1d10 Wounds	Sword	53	None	+4	None	
High Elf Clothing - It's fine and silky Scale Hauberk - +2 Armour Points on Body and Legs	Dagger	53	None	+2	None	
Sword - Also to stab with (see Weapons)		100		19	400	

NOTES

CHARACTER BACKGROUND

CHARACTER DETAILS

Age: 98 Height: 6'5" Hair: Blond Eyes: Amber and Brown

Skin: Creamy

Mother: Princess Imryth Emberfell Father: Alantha Goldcrest

Siblings: 1 Sister Partners: None

Birthplace: Avethir, Caledor

MOTIVATION

Read over then circle one of the following three statements to explain what

- 1) Learn a fascinating new fact about Humanity. 2) Find a new book of esoteric Human lore.
- 3) Escape your father's pursuers.

During play, if you do something that matches your Motivation, you can regain +1

GROUP TIES

Select 1, some, or all of the following ties to the rest of the group to choose how you wish Amris to act.

Amris is enthralled by Salundra's drive and changeable moods. Amris loves Molli like a little sister, which she seems happy with. Gunnar is so sad. Amris wants him to be happy. He'll need to try harder. Ferdinand is like a child scrabbling in the muck; an utterly compelling study. Else is so cold and unfeeling that he finds it hard to communicate with her.

SECRETS

Select 1, some, or all of the following secrets. For each one you choose, begin the game with an extra 2d10 silver shillings.

Amris's mother, a princess from Caledor, is gravely ill. Amris is the heir. In truth, Amris cares little for Humanity; it's mostly an act. Gain +3 Corruption Amris is fascinated by the Asrai, Wood Elves, and is keen to study them. Amris is also a spy for his mother, and is keeping tabs on Humanity. Amris is fascinated by fire, and must pass a Cool Test not to stare.

INITIAL WEALTH

You begin the game with 2d10 silver shillings. You gain an extra +2d10 silver shillings for every secret you have selected.

PURSE					
Gold	Silver	Brass			
		at .			
		*			
The same of					
		1			


Quotation

'In the name of Sigmar, you are found wanting.'
'What? No, no, I wasn't looking at Amris.'
'I will serve the Empire as my mother did before me.'
'SIGMAR PRESERVE US!'

Who is Else?

Else is dedicated to Sigmar. Nothing else. Her mother was a Witch Hunter and instilled in her the importance of the work. First hand. Else will never forget the burnings she witnessed as a child. Or the screams. She'll do anything to avoid a world where those screams are common-place. So, she burns the weak to preserve the Empire. Because Else is dedicated to Sigmar. Nothing else.

What is she like?
Quiet, dedicated, and iron-willed.

Why play Else

Else shoots her way out of most problems, bellowing to Sigmar, god of the Empire, as she does so.

- If you want to play a strong-willed Character who does not back down.
- But does use her expensive pistols to resolve most situations in Sigmar's good name.
- A very strong all-rounder with potentially complicated emotional depth.

DO NOT LOOK INSIDE THIS CHARACTER SHEET UNLESS YOU ARE THE GM, OR YOU ARE DEFINITELY GOING TO PLAY ELSE.

THERE ARE SECRETS WITHIN!


CHARACTERISTICS AND SKILLS

Characteristics and Skills are used in Tests to see if succeed or fail at unsure tasks. See the Tests Reference Sheet for more on this.

You can permanently spend a Fate point to become incapacitated instead of being killed, ensuring you survive the rest of the combat or you can avoid all damage from one source by spending 1 point. If you spend a Fate Point, your current Fortune Points also drop

FORTUNE

You can spend a Fortune point to reroll a failed Test or add +1 SL to a Test after it is rolled or choose when to act in a Round, regardless of Initiative order. At the beginning of each session, your Fortune Points are set at to your current Fate Point level +1 for your Luck Talent.

RESILIENCE

You can spend a Resilience Point to choose a 1d100 result for one of your Tests (even after rolling); this will also automatically win an Opposed Test (if you are in one) by a minimum of +1 SL If you spend a Resilience Point, your current Resolve Points also drop by 1.

RESOLVE

You can spend a Resolve point to remove 1 Condition from which your Character currently suffers. You can also spend 1 point to ignore the Fear trait, and not be afraid. Lastly, you can spend 1 point to ignore the negative modifiers of any Critical Wound

You lose Wounds when hurt. Refer to the Injury Reference Sheet for more. You lose Wounds when hurt. Refer to the Injury Reference Sheet for more

CORRUPTION

This shows how corrupt your soul is becoming.

TALENTS

These are your special capabilities. The 'Description' explains what they do

ARMOUR POINTS AND WEAPONS

There are used in combat to resist damage or harm enemies. Refer to the Combat Reference Sheet for more on how they are used during play.

WEAPON QUALITIES

Damaging: When you Damage an opponent (see the Combat Reference Sheet), also add the Unit's die to the total Damage. So, a winning roll of 45 to hit would add an extra +5 Damage, and 38 would add an extra +8 Damage.

Impale. Any of your rolls ending in a 0, such as 10, 20, 30, 40, you have scored a Critical Hit, as explained on the Injury Reference Sheet.

Penetrating: The weapon ignores the first point of Armour when causing Damage. Pistol: You can use the ranged weapon as a Melee weapon.

Reload 1: You must pass a Ballistic Skill Test with +1 SL to reload a Pistol (see the Tests Reference Sheet for more on this).

TRAPPINGS

These are the items your Character is carrying and any rules they may have.

ELSE SIGLOBEN HUMAN WITCH HUNTER

				CHARACT	ERISTICS	1 4			
WS	BS	S	T	I	Ag	Dex	Int	WP	Fel
42	48	32	45	29	28	24	33	48	26

-	.0				.0
FATE	FORTUNE	RESILIENCE	RESOLVE	WOUNDS	CORRUPTION
		4	4	15	

TALENTS

BASIC SKILLS			
Athletics	28	Run, jump, and heft	
Charm	31	Charm others	
Charm Animal	48	Charm animals	
Climb	32	Scale surfaces	
Cool	55	Keep in control	
Consume Alcohol	35	Tolerate alcohol	
Dodge	28	Avoid things	
Endurance	45	Ignore hardships	
Haggle	31	Make a bargain	
Heal	33	Heal wounds	
Intimidate	45	Coerce others	
Intuition	34	Read others	
Leadership	34	Command others	
Navigation	29	Not get lost	
Outdoor Survival	38	Subsist out-of-doors	
Perception	43	Spot details	
Ride	28	Ride a horse	
Stealth	28	Creep around	

TRAPPINGS

Light Armour - +1 Armour Points to all Hit Locations

Breast Plate - +2 Armour Points to the chest

Dagger - For stabbing (see Weapons)

Pistol - For shooting (see Weapons)

Sword - For stabbing (see Weapons)

Spare Pistol - Fire again without reloading

Talent Name	Description		
Resolute	+1 Damage when Charging	01-09	10-24
	into Combat	1	1
Night Vision	Can see into 20 yards of		1.6
	darkness	Head	Left arm (or secondary arn
Coolheaded	+5 Willpower (included)		(or secondary arm
Read/Write	Can read and write	25-44	
			45-79
			3
		Right arm	Po.J.
		(or primary arm)	Body
		600	and the same
			A COLOR
	the second	90-00	
			80-89
			1
		Right leg	Left le
	A STATE OF THE STA		Left R
	3.57		7

Name	Skill	Range	Damage	Qualities
Pistol (x2)	56	20 yards	+8	Damaging, Impale, Penetrating, Pistol, Reload 1
Dagger	42	None	+2	None
Sword	42	None	+4	None

NOTES

Powder and shot for 12 shots from her pistols

CHARACTER BACKGROUND

CHARACTER DETAILS

Age: 26 Height: 5'11" Hair Dark Brow Eyes: Black

Skin: Pale

Mother: Gerlinde Sigloben Father: Zenechar Trott Siblings: 8 half-brothers and sisters Partners: None Birthplace: Havelfurt, Reikland

MOTIVATION

Read over then circle one of the following three statements to explain what motivates vou.

- 1) Ending heretics.
- 2) Finding love.

ARMOUR POINTS

Left leg

3) Binding the folk of the Empire together into a greater whole.

During play, if you do something that matches your Motivation, you can regain +1

GROUP TIES

Select 1, some, or all of the following ties to the rest of the group to choose how you wish Else to act

Respects Salundra, her noble blood, and her noble goals. Just not the drinking. The Dwarfs were allies of Sigmar, and Else wants to be the best ally to Gunnar. Molli is skilled. That is the only thing good to say about her.

Ferdinand, a witch, needs be watched at all times for signs of corruption Amris. Else's weakspot. She is head-over heels in love with him. And it's breaking her.

SECRETS

Select 1, some, or all of the following secrets. For each one you choose, begin the game with an extra 1d10 brass pennies

Else has taken to flogging herself to purge her impure thoughts. Start each day with 1 Fatigued Condition that lasts 2 hours Else dreams of Amris nightly, obsessively, needfully. Gain 3 Corruption points.

You will not attack any Elves. You have grown attached to them.

You like killing heretics a little too much. Gain 3 Corruption points.

You are over pious. You will donate 10% of all moneys made to Sigmar's temples.

INITIAL WEALTH

You begin the game with 1d10 brass pennies. In addition, you gain an extra +1d10 brass pennies for every secret you have selected.

PURSE					
Gold	Silver	Brass			
Mary Sales					
		A.			
		4			
a polyment of					