FATE CORE CHARACTER JOURNAL


Fate Core Character Journal by <u>Christopher Ruthenbeck</u> is licensed under a <u>Creative</u> <u>Commons Attribution 3.0 Unported License</u>

Writing and layout by Christopher Ruthenbeck. Art by Emily Vitori. Editing by Jeremy Morgan.

This work is based on <u>Fate Core System and Fate Accelerated Edition</u>, products of Evil Hat Productions, LLC, developed, authored, and edited by Leonard Balsera, Brian Engard, Jeremy Keller, Ryan Macklin, Mike Olson, Clark Valentine, Amanda Valentine, Fred Hicks, and Rob Donoghue, and licensed for our use under the <u>Creative Commons Attribution 3.0 Unported license</u>.

The Fate Core font is © Evil Hat Productions, LLC and is used with permission. The Four Actions icons were designed by Jeremy Keller.

Permission granted to photocopy or print for personal use.

The *Fate Core Character Journal* is a character information book for you to use with the *Fate Core* Roleplaying Game. It is intended to keep all of your character information in one place, and allow you to add changes to your character as the story unfolds! It is designed to help you think not only about what your character can do, but who your character is and what they want.

The Character Journal features:

An in-depth look at all of your character's facets, from Aspects to Skills to Stunts. There's plenty of room for you to detail the how's and why's of each.
A step-by-step guide for creating and advancing your character.

Background information for your character, including goals, the team, friends, allies, enemies, and more!

Character Name

Player Name

Campaign Name

Character Sheet

Name:_____

Description:

Aspects	0
8	0
0	
Skills	
Superb (+5)	Fair (+2)
∐	
□	
	□
Great (+4)	
■	Average (+1)
□	
	.
	■
Good (+3)	■
	Π
■	—

Stunts						
0						
8						
8						
0						
0						
0						
	S	tress				
Physical Stress	Ment	al Stress	i	Ot	her Stress	6
]
Consequences						
Mild		Mild	Physic	al		
Moderate		Mild	Mental			
Severe		Mild	Other			
	Re	efresh				
8 7	6 5	4	3	2	1	

Extras

Extra Aspects

8	8
8	8
8	0

Extra Skills


Extra Stunts

8	
8	
U	

Extra Stress & Consequences

Other Stress 1	Other Stress 1	Other Stress 1
Consequences		
Mild	Mild Other 1	
Moderate	Mild Other 2	
Severe	Mild Other 3	

Notes On Extras

Quick Reference


Overcome (pg. 134)

Failure—You succeed at a serious cost (pg. 190), or you may choose to fail.

Tie—You get what you want, but at a minor cost (pg. 189) *Succeed*—You attain your goal with no cost

Succeed with Style—You attain your goal at no cost, and also receive a boost (pg. 58)

+6 Fantastic

Epic

+8

+7

The Ladder

Legendary


Create an Advantage

On a new aspect (pg. 136)

Failure—Create the aspect and give a free invoke to your opposition, or choose to fail.

Tie-You create a boost (pg.58) instead

Succeed—Create a situation aspect with one free invoke *Succeed with Style*—Place two free invokes on th situation aspect.

On an existing aspect (pg. 138)

Failure—You give a free invoke to your opposition *Tie*—Place one free invoke on the aspect

Succeed—Place one free invoke on the situation aspect *Succeed with Style*—Place two free invokes on the situation aspect.

Attack (pg. 140)

Fail—You don't cause any harm, and opposition succeeds on their Defend action.

Tie—You gain a boost (pg. 58), but deal no harm *Succeed*—You inflict a hit on your target (pg. 160) *Succeed with Style*—You may reduce your hit by 1 to gain a boost

- +5 Superb
- +4 Great
- +3 Good
- +2 Fair
- +1 Average
- +0 Mediocre
 - _
 - -1 Poor
 - -2 Terrible


Defend (pg. 142)

Fail—You suffer the consequences of the action used against you

Tie—You grant your opposition a boost

Succeed—You avoid the action used against you

Succeed with Style—In addition to avoiding the action used against you, you gain a boost (pg. 58)

Aspect Types (pg. 57)

Game aspects—Permanent fixtures of the game, they represent the issues of your story

Character aspects-Permanent aspects on a character

Situation aspects—Temporary aspects that crop up during play, and last for a scene or until no longer relevant

Consequences—Semi-permanent aspect that is taken to reduce stress from a successful attack

Boost—A super-transient aspect that disappears after one free invoke.

Invoking Aspects (pg. 68)

As long as the aspect is relevant to the situation, pay a Fate Point and...

- Take a +2 on your current skill roll after you've rolled the dice
- Reroll your current skill roll (best used with a roll of -3 or -4)
- Pass a +2 to another character's current skill roll

Increase any passive opposition by +2, or create a +2 passive opposition

Compelling an Aspect (pg. 71)

Event-based compel

You have _____ (aspect) and are in _____ (situation), so it makes sense that, unfortunately, _____ would happen to you. Damn your luck.

Decision-based compel

You have _____ (aspect) in _____ (situation), so it makes sense that you'd decide to _____. This goes wrong when _____ happens.

If you accept the compel, you *gain* a Fate Point. If you refuse the compel, you *must pay* a Fate Point.

Character Idea

Character Name

High Concept

Invoke for...

8	
_	
8	
8	
_	
Ð	

Compel when...

Trouble

Invoke for...

8	
•	
-	

Compel when...

Phase One: Your Adventure

Phase One Aspect

Phase Two: Crossing Paths

Phase Two Aspect

Invoke phase one aspect for...

8	
8	
8	

Compel phase one aspect when...

_	
8	

Invoke phase two aspect for...

8	
8	
Ð	
8	

Compel phase two aspect when...

Phase Three: Crossing Paths Again

Phase Three Aspect

Invoke phase three aspect for...

8	
8	
8	
8	

Compel phase three aspect when:

-	

Skills

One skill at Great (+4)	
Two skills at Good (+3)	
	•
Three skills at Fair (+2)	
•	•
Four skills at Average (+1)	
•	

Stunts

You get three free stunts. Each stunt thereafter costs one refresh.

1st Free Stunt Name

Description

2nd Free Stunt Name

Description

3rd Free Stunt Name

Description

Stunts

Stunt Name

Description

Stunt Name

Description

Stunt Name

Description

Stunt Name

Description

Significant Milestones

Significant milestones (pg. 258) usually happen at the end of a scenario or other major plot event and represent your character becoming more capable.

Choose one of the following:

Swap any two of your skill ratings, or swap an average (+1) skill for one you don't have

Swap one stunt for another one

Purchase a new stunt, if you have enough refresh to do so

Rename any one aspect other than your high concept

Also:

Gain 1 additional skill point

Begin recovery by renaming your severe consequence

What you did with your milestone

Major Milestones

Major milestones (pg. 260) occur at major shake-ups (the end of a plot arc, death of a main NPC, etc.) and are about gaining more power.

Choose one of the following:

Swap any two of your skill ratings, or swap an average (+1) skill for one you don't have

Swap one stunt for another one

Purchase a new stunt, if you have enough refresh to do so

Rename any one aspect other than your high concept

Also:

- Gain 1 additional skill point
- Begin recovery by renaming your severe consequence
- Rename your extreme consequence
- Gain 1 point of refresh
- Advance a skill beyond the skill cap
- Rename your High Concept, if you wish

What you did with your milestone

Group Dynamics

Overall Dynamics

My Character's Role

Companion/Teammate and their role

Companion/Teammate and their role

Companion/Teammate and their role

Companion/Teammate and their role

Tensions and Rivalries

Short-term Goals

—		
—		
—		
Long-term Goals		
Long-term Goals		
•		
•		
•		
•		

Friends, Allies, and Foes

Friends

8	
•	

Allies

Foes

Note 1 Note 2 Note 3 Note 4

Note 5 Note 6 Note 7 Note 8


Thank You

Special thanks go to all of my Kickstarter backers!

John Alexander, Candice Bailey, Duncan Bain, Jason Blalock, Michael Bowman, Sterling Brucks, Alan Bundock, Constance Burris, Andrew Cherry, Ted Childers, Ryan Cleveland, Richard Comfort, Jason Cotton, Jeff Craig, Samuel Crider, Jean-Christophe Cubertafon, Ryan Danks, Carol Darnell, Elisa, Emelyn, Bradley Eng-Kohn, Eric, John Evans, fantomas, Jesse Fowler, Emlyn Freeman, Gonzalo Dafonte Garcia, Andrew Gatlin, Richard Gillespie, Judd M. Goswick, Grimpen, Jack Gulick, Justin Hall, Connor Hallisey, Oh Seung Han, Ria Hawk, Brian S. Holt, Anthony Indurante, Irrevenant, Dennis Kadera, Kantur, Al Kennedy, Paul Kießhauer, Dianne King, Don King, Stephen Kluchin, Darth Krzysztof, David Lacerte, Eloy Lasanta, Neal Latham, Garron Lewis, Richard Libera, Lord_Salamander, Steven Lord, Rebecca Myria McDermott, Eric Magnuson, Manu Marron, Miles Matton, Erik Ménard, Mark Miller, Momosnyx, Sean West Money, Charles Moore, Steve Moore, Adam Muszkiewicz, Nearly Enough Dice Podcast, Jerry Ozbun, Rich Palij, Rochelle Pelfrey, Phil, Frédéri POCHARD, PsychoHazard, Geoffrey Rabe, Nathan Reed, Michael Richards, Robert, Michael Robins, Garth Rose, Michael Ross, runester, Mark Ruthenbeck, Susan Ruthenbeck, Jim Ryan, Martin Shaver, sighter, Ana Silva, Alejandro Angel Rodríguez Simón, Dylan Sinnott, Robert Slaughter, Jon Smejkal, Luke Stark, Christopher Stocker, Amy Stone, Adán Tejada, David Terhune, Rob Trimarco, Mark Diaz Truman, Blue Tyson, The Voice, Jae Walker, Steven Watkins, Ross Webb-Wagg, Alan Wilkinson