

You can't be expected to keep all your character notes on random pieces of paper. They deserve their own Character Folio!

This is the ultimate *BESM d20* and *d20 Mecha* character sheet and player bookkeeping tool. Inside you'll find entries where you can record:

Ability Scores Saving Throws Calculated Values Attributes Feats Skills

Defects Character Advancement Armour Weapons Items of Power Gadgets Mecha and Vehicles Agents, Henchmen, and Servants Allies and Contacts Background Information Character Illustration ...and much more.

The complete story of your anime character — all in one place!

For Use With:

Requires use of the Dungeons & Dragons®, Third Edition Core Books, published by Wizards of the Coast®

CHARACTER FOLIO BASIC INFORMATION

Character Name: Player Name: Date Created: Date Retired:	STR / INT / Score / Modifier
Class: Level: Class: Level: Class: Level:	DEX Score / Modifier WIS Score / Modifier
Occupation: Place of Birth: Current Home:	CON Score / Modifier CHA Score / Modifier
Group Affiliation:	REFLEX FORTITUDE WILLPOWER
Notes:	Hit Points Max: Current:
Discretionary Character Points:	Energy Points Max: Current: Armour Class: Shock Value: Base Attack Bonus:
Total Character Level:	Armour: Force Field: Force Field Modifiers:

WEAPON/SPECIAL ATTACK

To Hit Modifier: _____ Damage: _____ Special Effects/Notes:

Special Effects/Notes:

WEAPON/SPECIAL ATTACK

To Hit Modifier: _____ (Base Attack Bonus + Skill Bonuses + Miscellaneous Modifiers)

Special Effects/Notes: _____

Name:		WEAPON/SPECIAL ATTACK	
Special Effects/Notes:	To Hit Modifier: Damage:		

	Attribute	Rank	Point Cos	ATTRIBUTES stNotes
ITES TOLIO			 	
CHARACTER FOLIO ATTRIBUTES			 	
Г				
6				

Attribute	ATTRIBUTES Rank Point Cost Notes	1
		CHARACTER FOLIO ATTRIBUTES & FEATS
Feat	FEATS	

\checkmark		Б.	0 ·			. .		
1	Skill	Kank	Cost	Specialisations	Skill	Kank	Cost	Specialisations
			·			·		
CHARACTER FOLIO SKILLS & DEFECTS								
ARACTE								
EX								
	Defect		Bonus F		ECTS N	otes		
• /								
4								

Name: Description:	ITEM OF POWER Rank:		1
Attribute	Rank Point Cost	Notes	CHARACTER FOLIO ITEMS & GADGETS
Name:	ITEM OF POWER Rank:		
Attribute	Rank Point Cost	Notes	
Gadget	Notes		
Vehicle	Notes		

CHARACTER FOLIO MECHA

1		
	MECHA	MECHA WEAPONS
	Mecha Name:	Weapon Name:
	Mecha Type:	Damage:
	Class:	Critical:
	Size:	Туре:
	Length/Height:	Increment:
	Weight:	Rate of Fire:
	Hit Points:	Magazine:
	Armour:	Size:
	Defence:	Cost:
	Occupants:	Notes:
	Occupants:	Notes
	Cargo:	
	Strength:	
	Land Speed:	
	Burrowing Speed:	
	Water Speed:	MECHA WEAPONS
	Dive Depth:	
	Air Speed:	Weapon Name:
	Ceiling:	Damage:
	Space Speed:	Critical:
	g Realistic Space Flight	Type:
	Thrust:	Increment:
	G-Rounds:	Rate of Fire:
	Delta-V:	Magazine:
	g Dramatic Space Flight	Size:
	Thrust:	Cost:
	g Space Sails	Notes:
	Thrust:	
	g Faster-Than-Light	
	Speed:	
	Handling:	
	Special Abilities:	
		MECHA WEAPONS
		Weapon Name:
		Damage:
		Critical:
	Exotic Abilities:	lype:
		Increment:
		Rate of Fire:
		Magazine:
		Size:
A.	Defects:	Cost:
		Notes:
-		
	Required Skills/Feats:	
	Cost:	

CHARACTER FOLIO DESCRIPTION

DESCRIPTION Ethnicity/Nationality:

Gender:
Age:
Birthdate:
Blood Type:
Height:
Weight:
Hair Colour:
Eye Colour:
Distinguishing Marks:

Notes:

PERSONALITY PROFILE

Personality Traits:_____

Strengths: _

Weaknesses: _

and the second states	
1	CHARACTER HISTORY & FAMILY Background Events of Note:
CHARACTER FOLIO HISTORY	Source of Abilities:
	Family Member Name:

CHARACTER FOLIO SOCIAL ELEMENTS

Contact Name:	
Location:	
Allegiances:	
Abilities of Note:	
Notes:	
Contact Name:	
Allegiances:	
Abilities of Note:	
Notes:	
• · · · ·	
Contact Name:	
Location:	
Allegiances:	
Abilities of Note:	
Natao	
Notes:	

PHILOSOPHY AND IDEALS

Thoughts on Law and Order:

Thoughts on Responsibility and Obligation:

Thoughts on Love and Romance:

Other Thoughts/Beliefs of Note:

CHARACTER FOLIO SOCIAL ELEMENTS

PLAYER CHARACTER GROUP

Group Origins: _____ Role within the Group: ___

Character	Role within the Group	Thoughts on Character
Group Dynamics:		

Tensions and Rivalries: _

Romances:_

AGENTS/HENCHMEN/SERVANTS

Name: _

	_ DEX:		CON:						
REF: FORT: WILL: Base Attack Bonus: Armour Class:									
Hit Points:									
Weapon/Speci									
Name:									
	To Hit Modifier:								
Damage									
Special Effects/Notes:									
Attributes:									
Skills:									
Defects:									

AGENTS/HENCHMEN/SERVANTS				
Name:				
Occupation:				
STR:				
INT:	WIS: _		CHA:	
REF:	FORT:		WILL:	
Base Attack Bonus: Armour Class:				
Hit Points:				
Weapon/Special Attack				

Name: ______ To Hit Modifier: _____

Damage _____

Special Effects/Notes:

Attributes:

Skills:

Defects: _____

•		•	SERVANTS
Name: Occupation:			
			CON:
			CHA:
			WILL:
Base Attack Bo	nus:	Armour	Class:
Hit Points:			
Weapon/Specia			
Name:			
To Hit Modifier:			
Damage			
Special Effects	/Notes: _		
Attributes:			
Skills:			
Defects:			

AGENTS/HENCHMEN/SERVANTS Name: Occupation: ______ DEX: _____ CON:_____ INT: _____ WIS: _____ CHA:_____ REF: _____ FORT: _____ WILL: _____ Base Attack Bonus: _____ Armour Class: _____ Hit Points: _____ Weapon/Special Attack Name: To Hit Modifier: _____ Damage ____ Special Effects/Notes: _____ _____ Attributes: Skills: Defects:

CHARACTER FOLIO ALLIES

besm.	100
	64
	(

CHARACTER FOLIO SITUATION REPORTS

	Situation Reports
Companions/Allies/Teammates:	
NPCs Involved:	
Notable Events:	
Notes:	
Companions/Allies/Teammates:	Situation Reports
Notes:	
	Situation Reports
	Situation Reports
NPCs Involved:	Situation Reports
NPCs Involved:	Situation Reports
NPCs Involved:	Situation Reports
NPCs Involved: Notable Events:	SITUATION REPORTS
NPCs Involved: Notable Events: Outcome: Notes:	SITUATION REPORTS
NPCs Involved:	SITUATION REPORTS

Situation Reports	
Companions/Allies/Teammates:	To
NPCs Involved:	
Notable Events:	SITUA
Outcome:	ATION F
Notes:	CHARACTER FOLIO SITUATION REPORTS
SITUATION REPORTS Companions/Allies/Teammates:	
NPCs Involved:	
Notable Events:	
Outcome:	
Notes:	
	200
SITUATION REPORTS	
Companions/Allies/Teammates:	
Companions/Allies/Teammates:	
Companions/Allies/Teammates: NPCs Involved: Notable Events:	
Companions/Allies/Teammates:	
Companions/Allies/Teammates: NPCs Involved: Notable Events:	
Companions/Allies/Teammates: NPCs Involved: Notable Events: Outcome: Notes:	
Companions/Allies/Teammates:	

BESM J20 SHORT-TERM GOALS CHARACTER FOLIO CHARACTER GOALS **MEDIUM-TERM GOALS** LONG-TERM GOALS 14

OTHER NOTES	
	11
	OTHER NOTES

Str	Starting Abili Dex Con	ty Scores Int Wis	Starting Cha Hit Points	Discretionary Points	Experience Points
		Character Points			
Level	Gained	Gained	Skill Ranks Gained		Attribute/Feat Ranks Gained
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors' means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sel, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product lidentity and is an enhancement over the prior and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identify. (e) "Product Identify" means product and product Ine names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dalogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spels, enchantments, personalities, teams, preservas, like ensesses and special abilities; places, locations, environments, creatures, equipment, magical or uservas, like ensesses and special abilities; places, locations, environments, related abilities; preservas, like ensesses and special abilities; places, locations, environments, related abilities; places, locations, environments, places abilities; places, locations, environments, locations, environments,

2. The License: This License apolies to any Open Game Content that contains a notice indication that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content. You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveved by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright loader, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity, You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License. 10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. 15 COPYRIGHT NOTICE

System Reference Document, Copyright 2000, Wizards of the Coast, Inc.;

Authors: Monte Cook, Johnathon Tweet, and Skip Williams, based on original material by E. Gary Gygax and Dave Arneson

Silver Age Sentinels d20 Character Folio, Copyright 2002, Guardians Of Order, Inc.

Developer: Jeff Mackintosh

BESM d20 Character Folio, Copyright 2003, Guardians Of Order, Inc.;

Developer: Jeff Mackintosh

Cover by:

Designed by: Jeff Mackintosh Jason Chan (front), Niko Geyer (back)

© 2003 GUARDIANS OF ORDER, INC. All Rights Reserved.

GUARDIANS OF ORDER and BESM d20 are trademarks of GUARDIANS OF ORDER. INC.

'D20 SYSTEM' and the 'D20 SYSTEM' logo are Trademarks owned by WIZARDS OF THE COAST and are used according to the terms of the D20 System License version 3.0. A copy of this License can be found at www.wizards.com/d20. DUNGEONS & DRAGONS® and WIZARDS OF THE COAST® are Registered Trademarks of WIZARDS OF THE COAST, and are used with Permission.

All characters and artwork are trademark and © of their respective owners. ISBN 1-894525-86-8 Version 1.0 - April 2004

All rights reserved under international law. No part of this book may be reproduced in part or in whole, in any form or by any means, without permission from the publisher, except for Open Gaming Content.

Designation of Product Identity: The following is designated as Product Identity, in accordance with Section 1(e) of the Open Game License, Version 1.0a: all Guardians Of Order names, logos, identifying marks, and trade dress; all artwork, symbols, designs, depictions, illustrations, likenesses, poses, symbols, and graphic design.

Designation of Open Game Content: Subject to the Product Identity designation above, the remainder of this publication is designated as Open Game Content.

GUARDIANS OF ORDER, INC.

POL Box 25016 • 370 Stone Road • Guelph, Ontario • CANADA • N1G 4T4 Phone: (519) 821-7174 • Fax: (519) 821-7635 • info@guardiansorder.com • http://www.guardiansorder.com