

The
RuneQuest
Collectors Checklist

The **RuneQuest** Collectors Checklist

Well met and welcome to the Collectors Checklist!

This is the *RuneQuest* Collectors Checklist, your first aid when collecting *RuneQuest* material.

I made this checklist for myself to keep track of what RPG products I own. Many times was I in the position to photocopy ("Xerox") a module or booklet that the owner didn't wish to sell. So gradually my collection expanded with not only genuine products but also with photocopies. Since the coming of the officially digitized classic products (ESD's) and hundreds of homemade scans it is even harder to keep track of what product you own in what format. With the Collectors Checklist you will be able to sort your whole collection, no matter what the format is!

The checklist is divided into several sections :

<i>Stock №</i> :	The item's publishing code
<i>SubCode</i> :	When an item belongs to a specific group of items it carries this code
<i>Title</i> :	The product's title (dah!)
<i>Copy</i> :	Check this if you have the original item
<i>Xerox</i> :	Check this if you have a copy (Xeroxcopy for instance) of the original item
<i>ESD</i> :	Check this if you have an official digital copy of the original item
<i>Scan</i> :	Check this if you have a homemade scan of the original item

HINT: you can even write down the number when you own more than one copy of a product ;)

Feel free to copy/share/print this list. More Collectors Checklists can be found at our new website:

<http://cc.soundsupport.net>

Have a nice day !

Richard

EVERY product, title, logo, name, picture, thingy, whatever! in this list is owned, trademarked, copyrighted, the lot! By Chaosium, Avalon Hill, Moon Design and Issaries, Inc. Any use herein is not intended to constitute a challenge to their ownership.

Versions:

Version 1.0 : PDF checklist with cover.

Stock №	SubCode	Product Title	Copy	Xerox	ESD	Scan
		Chaosium				
		Glorantha BoardGames				
CH1001		White Bear & Red Moon, 1st Ed. (1975)				
CH1001		White Bear & Red Moon, 2nd Ed. (1976)				
CH1001		White Bear & Red Moon, 3rd Ed. (1978)				
CH1001-X		Dragon Pass, 1st Ed. (1980)				
CH1002		Nomad Gods (1977)				
		RuneQuest: Core Rules				
CH4001		RuneQuest, 1st Ed. (1978)				
CH4001		RuneQuest, 2nd Ed. Softcover (1980)				
CH4001-H		RuneQuest, 2nd Ed. Hardcover (1980)				
CH4001-X		RuneQuest, 2nd Ed. Box (1980)				
		RuneQuest: Adventure Books				
CH4002	SP1	Balastor's Barracks (1978)				
CH4003	SP2	Apple Lane, 1st Ed. (1978)				
CH4007	SP6	Snakepipe Hollow, 1st Ed. (1979)				
CH4007		Snakepipe Hollow, 2nd Ed. (1981)				
CH4007		Snakepipe Hollow, 3rd Ed. (1983)				
		RuneQuest: Solo Adventures				
CH4017		Soloquest (1982)				
CH4019		Scorpion Hall (1982)				
CH4020		Snow King's Bride (1982)				
		RuneQuest: Background & Adventures				
CH4013		Griffin Mountain (1981)				
CH4015-X		Borderlands (1982)				
CH4016-X		Trollpak (1982)				
CH4021-X		Pavis (1982)				
CH4022-X		Big Rubble (1982)				
CH4023		Runequest Companion (1983)				
		RuneQuest: Glorantha Background Books				
CH4500		King of Sartar (1992)				
CH4501		Wyrms' Footprints (1995)				
WA0500		The Glorious Reascent of Yelm Glorantha (1994)				
WA0501		The Fortunate Succession (1995)				
WA0510		The Entekosiad Glorantha Background (1996)				
WA0???		The Missing Lands (1998)				
		RuneQuest: Gods & Cults Books				
CH4008	SP7	Cults of Prax, 1st Ed. (1979)				
CH4008		Cults of Prax, 2nd Ed. (1979)				
CH4014		Cults of Terror (1981)				

Stock №	SubCode	Product Title	Copy	Xerox	ESD	Scan
		RuneQuest: Stats Books				
CH4004	SP3	Trolls and Trollkin (1978)				
CH4005	SP4	Scorpionmen and Broos (1978)				
CH4006	SP5	Militia and Mercenaries (1979)				
CH4009		Foes (1980)				
CH4012		Rune Masters (1980)				
		RuneQuest: Various				
CH4010		Gateway Bestiary (1980)				
CH4011		Plunder (1980)				
		RuneQuest for Gateway(2nd Ed.)				
CH4018-X		Questworld (Gateway Adventures Box, 1982)				
		Wyrms Footnotes (Official Magazine)				
		Wyrms Footnotes #1 (1976)				
		Wyrms Footnotes #2 (1977)				
		Wyrms Footnotes #3 (1977)				
		Wyrms Footnotes #4 (1978)				
		Wyrms Footnotes #5 (1978)				
		Wyrms Footnotes #6 (1979)				
		Wyrms Footnotes #7 (1979)				
		Wyrms Footnotes #8 (1980)				
		Wyrms Footnotes #9 (1980)				
		Wyrms Footnotes #10 (1980)				
		Wyrms Footnotes #11 (1981)				
		Wyrms Footnotes #12 (1981)				
		Wyrms Footnotes #13 (1981)				
		Wyrms Footnotes #14 (1982)				
		Avalon Hill				
		Glorantha BoardGames				
AH849		Dragon Pass, 2nd Ed. (1984)				
		RuneQuest: Core Rules				
AH857		Deluxe RuneQuest Box (1985)				
AH8570		Deluxe RuneQuest Book (1994)				
AH8571		Deluxe RuneQuest Player's Box (1985)				
AH8572		Deluxe RuneQuest GameMaster's Box (1985)				
AH8579		Standard Runequest (1986)				
		RuneQuest: Adventure Books				
AH85712		Apple Lane, 3rd Ed. (1987)				
AH85713		Snake Pipe Hollow, 4th Ed. (1987)				
AH85715		Into the Troll Realms (1988)				
AH85716		The Haunted Ruins (1989)				
AH8594		Shadows on the Borderlands (1993)				

Stock №	SubCode	Product Title	Copy	Xerox	ESD	Scan
		RuneQuest: Background, Adventures, Rules & Stats Books				
AH8585	[Box 8]	Glorantha (1988)				
AH8586	[Box 9]	Troll Pak (1988)				
AH8588	[Box 11]	Elder Secrets (1989)				
AH8590		Sun County (1992)				
AH8591		River of Cradles (1992)				
AH8592		Dorastor (1994)				
AH8593		Strangers in Prax (1994)				
		RuneQuest: Gods & Cults Books				
AH8577	[Box 5]	Gods of Glorantha (1985)				
AH8587	[Box 10]	Troll Gods (1988)				
AH8595		Lords of Terror (1995)				
		RuneQuest: Monsters Books				
AH85711		Gloranthan Bestiary (1987)				
		RuneQuest for Gateway(3rd Ed.)				
AH8573	[Box 1]	Monster Coliseum (1985)				
AH8574	[Box 2]	Adventurer Sheets Human (1985)				
AH8575	[Box 3]	Adventurer Sheets Nonhuman (1985)				
AH8576	[Box 4]	Vikings (1985)				
AH8578	[Box 6]	Griffin Island (1986)				
AH8584	[Box 7]	Land of Ninja (1986)				
AH85714		RuneQuest Cities (1988)				
AH8571701		Daughters of Darkness (1990)				
AH8589		Eldarad, The Lost City (1990)				
		Moon Design Publications (Glorantha Classic)				
		Pavis & Big Rubble (1999)				
		Issaries, Inc				
		Hero Wars: Boxed Sets				
9901		Deluxe Hero Wars, Epic Adventure in Mythic Glorantha				
		Hero Wars: Core Books (orange spine)				
1001		HeroQuest				
1002		Hero's Book, Playing in the Hero Wars				
1101		Hero Wars, Roleplaying in Glorantha				
1102		Glorantha, Introduction to the Hero Wars				
1103		Anaxial's Roster, Creatures of the Hero Wars				
1104		Narrator's Book, Game Mastering in the Hero Wars				

