Character's N	Name										
Class(es):					Ch. leve	l:					
Race:			Geno		Age:						
Height:	We	eight:	Eyes	:	Hair:						
Allegiances:											
	_		Random	Maximum				Spel	ls per I	Day	
Attribute Str.	Score	Modifier	number	Number	Severe %	Facile %	Lvl.1	Lvl.2	Lvl.3	Lvl.4	Lvl.5
Dex.							Lvl.6	Lvl.7	Lvl.8	Lvl.9	
Con							Maximur spell leve			s spells/da 3rd	y 4th
Int.											
Wis.									nic Pow		
Cha.							PSPs	Curren	t Me	ent. AC M	lent. BtH
	or. Touch	Wound	Vitality		Base Specia	al / Bonuses	Feet	Units	Ligh Med Hea	lium:	
Character	prise Foes	Initiative	Non-prof penalty	Base BtH		Criti	cal Hits' Spe	cial Effe	ct:		
Weapo	n Used	Speed	Total BtH	Total Dmg	9	Special /Magic		Range	Size	Туре	Weight
lass Featur	res, Skills	, Talents, e	tc.							1	
	,	,									

Armor Class Ascending Descending Touch AC Surprised Shieldless Rear AC	Wound h	p.	Vitality hp.		Sanity Points Maximum Current Insanities			
Experience	Total	Ammı	Inition Spent	—)	Total	Мо	ney - Treas	
Carried Equipment			Notes					
Item	Location	Weight						
			-					
				0		•.		
			Load	Carı	Weight	apacıt	y (see p.101) Char. speed	
			Light					none
			Medium					-2
			Heavy					-4
			Lift ov	er head	Lift	off grou	ınd Pu	sh or drag
				. 11		TT 1.	- 1	TT 1 1
Total Weight Carried			1 x Hea	avy load	2 x	Heavy lo	ad 5 x	Heavy load
Henchman / Animal Companion / et	tc. Speed	I AC	HD/Lvl. l	Hit-pts	Save	BtH	Dmg	Morale
-								

- Spell Book -

WILLIAM ...

MILLIAMIN JEWAN

Spell	Level	Range	Cast Time	Duration	Save	S.R.	Page	Prepared
- F								F
	Т					1		
	1 1		1			l	1	
Г	1 1		1					
	1 1							
						1		
			1			1		
						I	1	
			1					
			1					
			1	1				
			1	1				

	Hit-points	Total		Current					
Character Wound hp					Current Hindra	nces / Penalti	es		
	wound np]				
	Vitality hp								
Companion	,				1				
Companion									
Companion	<u> </u>				Current Advan	ages / Bonus	es		
Companion									
					-				
Money - Treas			Magic Items	Current Active	e Spell Effects				
Found Spent		Initial to	tal Spent						
				<u> </u>	」				
Ammunitio	n] [Rations	s per Day	7				
Initial Number Spent		Initial N		Spent	Spells Prepared	Page	Nu	ıml	er
							Ш		
					<u> </u>		\dashv		
] [<u> </u>			\forall		
	Clues/Inforr	nation Kr	nown				Ш		
							\dashv		
							\forall		Н
							\sqcup		
							\vdash		
							\forall		
							Ш		
					<u> </u>		\vdash		
							\forall		
	Objects/Tr	No	tes						
	•								

OGL NOTICE

This document is published under the Open Game License (OGL) version 1.0a by permission of Wizards of the Coast, Inc. The Open Game Content appearing in this document is derived from the 3.0 System Reference Document, copyright 2000 Wizards of the Coast, Inc. All contents, excluding the OGL, is property of and copyright 2013 Dominique Crouzet. All Rights Reserved.

DESIGNATION OF PRODUCT IDENTITY

Product identity is not Open Game Content. The following is designated as product identity pursuant to OGL v1.0a(1)(e) and (7): (A) product and product line names, including: HEROES & WITCHERY, FANTASTIC HEROES & WITCHERY, and FUTURE HEROES & WITCHERY; (B) logos, identifying marks, and trade dress; (C) all artwork, logos, symbols, graphic designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual representations; (D) logos and trademarks, including HEROES & WITCHERY, FANTASTIC HEROES & WITCHERY, and FUTURE HEROES & WITCHERY, or any other trademark or registered trademark clearly identified as product identity by the owner of the product identity, and which specifically excludes the open game content.

DESIGNATION OF OPEN CONTENT

All text found on the six character record sheets in this document, is declared Open Gaming Content.

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, sell, 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 Identity and is an enhancement over the prior art 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 Identity. (e) «Product Identity» means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, 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, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) «Trademark» means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) «Use», «Used» or «Using» means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) «You» or «Your» means the licensee in terms of this agreement.
- 2. The License: This License applies to any Open Game Content that contains a notice indicating 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 conveyed 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 date, 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

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document, Copyright 2000-2003, Wizards of the Coast, Inc.; Authors: Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document, Copyright 2002, Wizards of the Coast, Inc.; Authors: Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Fantastic Heroes & Witchery, Copyright © 2011-2013, Dominique Crouzet. Author Dominique Crouzet.

Fantastic Heroes & Witchery: Character Record Sheets, Copyright © 2013, Dominique Crouzet. Author Dominique Crouzet.

Character Portraits

The following 30 illustrations are copyright 2004-2013 Dominique Crouzet (all rights reserved). You can photocopy and use them for your personal use only.

They are primarily intended for filling the blank space on the top right of the character sheet.

For those interersted in them, a version of the portraits in full size and color is also proposed.

These are only examples of course, as more portraits (from different artists) may be found on the Internet, or in some old issues of gaming magazines.

For those who will wonder why not all fantasy archetypes are provided here, and why there is so few women, it's because the pics were not drawn for the game, but for my own characters over the years. Hence the bias.