

Palladium Books® Presents:

Palladium Fantasy RPG®

Second Edition

This kit is geared to make your job as a Game Master easier and to spread the word about Palladium Books. It includes the following:

- Game Master Reference Sheet – This is a cheat sheet for the Game Master. Vital Game Master information is available at your fingertips.
- Palladium Fantasy RPG® Skill List – Need to look up a skill percentage or even W.P. bonuses? This is not only a useful Game Master tool, but an excellent aid when creating characters. Just a few copies and voila!
- Alphabetized Spell Sheet – This quick reference for magic users lists all spells that are currently printed in the Palladium Fantasy RPG® along with the page number. Again this is another dual purpose aid for both Game Masters and players.
- Combat Matrix – This useful Game Master aid will allow you to streamline combat in your game. Organize initiative rolls and easily keep track of number of attacks for all your battles.
- Magic Circle Reference Sheet – Playing a Summoner or have a player who is? Then you will want copies of these reference sheets. Everything you need to play a Summoner is at your fingertips.
- Palladium Fantasy Mini-Posters – The mini-posters can be used to advertise the game you are running at your local convention. Post them at your table or where allowed at the convention. Finally, if anyone is interested in learning more about Palladium's products, take down their email address and pass it along to Palladium Books.
- Color Maps - New to the Palladium Fantasy line is a color map of the Palladium World and the Timiro Kingdom.
- Palladium Fantasy Character Sheets - A collection of class-specific character sheets. They're also available on our website, but we thought we'd save you some time and include them here.
- Palladium Fantasy Sample Characters – 20 complete characters to hand out to players, use as NPCs, etc.

Recovery of Hit Points & S.D.C.

Blood Loss – 1 Hit Point per minute
 Recovery Non-Professional treatment: 2 Hit Points + 4 S.D.C. per day.
 Recovery Professional treatment: 2 Hit Points per day for the first two days and
 4 Hit Points a day thereafter + 6 S.D.C. per day.

Coma Recovery Ratio. Best 2 out of 3 rolls.

Non-Professional treatment: 1-20%
 First Aid: 1-40%
 Professional Surgeon/Holistic Doctor: 1-65%
 Healer or priest with magic/psionics: 1-75%
 God/Supernatural being: 1-88%

Game Master Reference Sheet

Palladium Books® Presents:

Palladium Fantasy RPG®

Second Edition

Quick Page Reference:

Optional Damage rules: Page 20
 Insanity Rules/Tables: Page 25
 Combat Rules: Page 43
 Hand to Hand Tables: Page. 47
 S.D.C. Values: Page 47
 Alchemy & Magic Items: Page 245
 Poisons: Page 264
 Herblore: Page: 265
 Weapons: Page 268
 Armor: Page 270
 Additional Equipment: Page 272
 Experience Tables: Page 336

Supernatural Strength & Damage – Add P.S. Damage Bonus Bite inflicts half full punch damage.

P.S.	Restrained Punch	Full Punch	Power Punch
15 or less	1D4 S.D.C.	1D6 S.D.C.	2D6 S.D.C.
16 - 20	1D6 S.D.C.	2D6 S.D.C.	4D6 S.D.C.
21 - 25	2D4 S.D.C.	3D6 S.D.C.	6D6 S.D.C.
26 - 30	2D6 S.D.C.	4D6 S.D.C.	1D4x10 S.D.C.
31 - 35	2D6 S.D.C.	5D6 S.D.C.	1D6x10 S.D.C.
36 - 40	2D6 S.D.C.	6D6 S.D.C.	2D4x10 S.D.C.
41 - 50	2D6 S.D.C.	1D6x10 S.D.C.	2D6x10 S.D.C.
51 - 60	2D6 S.D.C.	2D4x10 S.D.C.	3D6x10 S.D.C.

Magic Combat – Casting Time

Levels 1-8: Two per melee. Take a half a melee per spell.
 Levels 9-10: One per melee. Takes the whole melee to cast.
 Levels 13-15 Takes two full melees to cast.

Mysteries of Magic Optional Spell Casting Time

Levels 1-5: Take 1 melee attack.
 Levels 6-10: Take 2 melee attacks.
 Levels 11-15: Take 3 melee attacks.
 Spells of Legend: Take 3 melee attacks.

Magic and Body Armor

1. Need to expend 20% more P.P.E.
 2. Roll on the table below for various spell effects.
 01-20% Reduce spell damage or effects by 1D4x10%.
 21-40% Reduce spell duration by 1D4x10%.
 41-60% Reduce spell range by 1D4x10%.
 61-80% Reduce both range and duration by 20%.
 81-00% Lucked out, no problems.

Saving Throws

Acid:	None – Dodge!
Curses:	15 or better.
Diseases:	14 or better.
Harmful Drugs:	15 or higher.
Insanity:	12 or better.
Magic: Basic Spell:	12 or better.
Magic: Circles:	13, (Protection 16-20)
Magic: Faeries' Spells:	16 or better.
Magic: Ritual:	16 or better.
Magic: Wards:	14 or better.
Poison: Lethal:	14 or better.
Poison: Non-Lethal:	16 or better.
Psionics:	15 or better for non-psionics. 12 or better for Major or Minor Psionics. 10 or better for Master Psionics.

Attributes		16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
I.Q.:	One time bonus to skills	+2%	+3%	+4%	+5%	+6%	+7%	+8%	+9%	+10%	+11%	+12%	+13%	+14%	+15%	+16%
M.E.:	Save vs Psionic Attack	+1	+1	+2	+2	+3	+3	+4	+4	+5	+5	+6	+6	+7	+7	+8
	Save vs Insanity	+1	+1	+2	+2	+3	+4	+5	+6	+7	+8	+9	+10	+11	+12	+13
M.A.:	Trust/Intimidate	40%	45%	50%	55%	60%	65%	70%	75%	80%	84%	88%	92%	94%	96%	97%
P.S. :	HTH combat damage	+1	+2	+3	+4	+5	+6	+7	+8	+9	+10	+11	+12	+13	+14	+15
P.P.:	Bonus to strike, parry, & dodge	+1	+1	+2	+2	+3	+3	+4	+4	+5	+5	+6	+6	+7	+7	+8
P.E.	Save vs coma/death	+4%	+5%	+6%	+8%	+10%	+12%	+14%	+16%	+18%	+20%	+22%	+24%	+26%	+28%	+30%
	Save vs Magic/Poison	+1	+1	+2	+2	+3	+3	+4	+4	+5	+5	+6	+6	+7	+7	+8
P.B.	Charm Impress	30%	35%	40%	45%	50%	55%	60%	65%	70%	75%	80%	83%	86%	90%	92%
Spd..	Yards/meters per melee - for running	80	85	90	95	100	105	110	115	120	125	130	135	140	145	150

Palladium Fantasy RPG® Skill List

Communication and Performing Arts

Cryptography 15%+5%
Dance 30%+5%
Language 40%+5%
Literacy 30%+5%
Mime 30%+5%
Play Musical Instrument 25%+5%
Public Speaking 30%+5%
Sign Language 25%+5%
Sing 30%+5%
Writing 20%+5%

Domestic Skills

Note: Characters can attain professional quality by selecting the same domestic skill twice. Add a one-time bonus of +10% and note that the end result is of superior quality.

Cook 30%+5%
Dance 30%+5%
Fishing 30%+5%
Play Musical Instrument 25%+5%
Sew 25%+5%
Sing 30%+5%

Espionage Skills

Detect Ambush 30%+5%
Detect Concealment and Traps 25%+5%
Disguise 25%+5%
Escape Artist 25%+5%
Forgery 20%+5%
Imitate Voices and Impersonation 36%/16%+4%
Intelligence 30%+4%
Pick Locks 30%+5%
Pick Pockets 25%+5%
Sniper +2 to strike on aimed shot
Track Humanoids 25%+5%

Horsemanship Skills

Horsemanship: General 35%/20%+4%
Horsemanship: Knight 40%/30%+5%
Horsemanship: Palladin 45%/40%+5%
Horsemanship: Exotic Animals 30%/20%+5%

Medical Skills

Animal Husbandry 35%+5%
Biology 30%+5%
Brewing 25%/30%+5%
First Aid 30%+5%
Holistic Medicine 30%/20%+5%
Surgeon/Medical Doctor 30%/20%+5%

Military Skills

Camouflage 20%+5%
Falconry 30%+5%
Field Armorer 30%+5%
Heraldry 15%/20%+5%
Interrogation Techniques 20%+5%
Military Etiquette 35%+5%
Recognize Weapon Quality 25%+5%
Surveillance 25%+5%

Physical Skills

Hand to Hand: Basic
Hand to Hand: Expert
Hand to Hand: Martial Arts
Hand to Hand: Assassin
Acrobatics: +1 to P.S., P.P., P.E., +1 to roll, +1D6 S.D.C.
Athletics General: +1 to P.S., +1 to roll, +1D6 to Spd., +1D8 to S.D.C.
Body building and Weightlifting: +2 to P.S., +10 S.D.C.
Boxing: +2 to P.S., parry and dodge, +1 to roll, +1 attack, and +3D6 S.D.C.
Climbing 40%/35%+5%
Forced March
Gymnastics: +1 to P.S., +1 to P.P., +2 to P.E. and roll, +2D6 S.D.C.
Juggling 35%+5% +1 to initiative
Prowl 25%+5%
Running: +1 to P.E., +4D4 to Spd., and +1D6 S.D.C.
Swimming 40%+5%
Wrestling: +1 to P.S. and roll, +4D6 to S.D.C.

Rogue and Thief Skills

Card Shark 24%+4%
Concealment 20%+4%
Locate Secret Compartments/Doors 15%+5%
Palming 20%+5%
Pick Locks 30%+5%
Pick Pockets 25%+5%
Prowl 25%+5%
Streetwise 20%+4%
Use and Recognize Poison 24%/16%+4%
Ventriloquism 16%+4%

Science Skills

Anthropology 20%+5%
Archaeology 20%+5%
Astronomy and Navigation 30%+5%
Biology 30%+5%
Botany 25%+5%
Mathematics: Basic 45%+5%
Mathematics: Advanced 45%+5%

Scholar, Technical and Noble Skills

Art 35%+5%
Breed Dogs 40%/20%+5%
Gemology 25%+5%
General Repair and Maintenance 35%+5%
History 30%+5%
Language 40%+5%
Literacy 30%+5%
Lore: Demons and Monsters 25%+5%
Lore: Faeries 25%+5%
Lore: Geomancy or Ley Lines 25%+5%
Lore: Magic 25%/15%/10%+5%
Lore: Religion 30%+5%
Masonry 30%+5%
Rope Works 30%+5%
Sailing 35%/20%+5%
Sculpting and Whittling 30%+5%

Wilderness Skills

Boat Building 25%+5%
Carpentry 25%+5%
Dowsing 20%+5%
Identify Planets and Fruits 25%+5%
Land Navigation 30%+4%
Preserve Food 30%+5%
Skin and Prepare Animal Hides 30%+5%
Track and Trap Animals 20/30%+5%
Wilderness Survival 30%+5%

Weapon Proficiencies Ancient

W.P. Archery: +1 to strike at levels 2, 4, 6, 8, 11, and 14. +1 to parry at levels 1, 2, 4, 6, 8, 11 and 14.

Rate of Fire: Two at level one, and +1 at levels 2, 3, 5, 7, 9, and 12.

W.P. Axe: +1D6 to damage at level two and +1 to strike at levels 1, 3, 5, 8, 12 and 15. +1 strike when thrown or parry at 2, 4, 8, and 12.

W.P. Blunt: +1 to strike and parry at levels 1, 3, 6, 9, 12. +1 strike when thrown at levels 5, 10, and 15.

W.P. Chain: +1 to strike at levels 1, 3, 7, 10, and 13. +1 to parry at levels 4, 8, and 12.

W.P. Crossbow: See Archery.

W.P. Forked Weapons/Trident: +1 to strike and entangle at levels 1, 3, 5, 8, 11, and 13. +1 to parry at levels 1, 3, 6, 10 and 13. +1 to strike when thrown at levels 4, 10, and 15.

W.P. Grappling Hook: +1 to strike or entangle at levels 3, 6, 9, and 12.

W.P. Knife: +1 to strike at levels 2, 4, 7, 10, and 13. +1 to parry at levels 1, 3, 6, 9, and 12. +1 to strike when thrown at levels 1, 3, 6, 8, 10, and 13.

W.P. Mouth Weapons/Blowguns: +1 to strike at levels 1, 4, 8, and 12. Rate of Fire: equal to the characters number of hand to hand attacks per melee round.

W.P. Net: +1 to Strike or entangle at levels 2, 5, 8, 11, and 15. +1 to parry at levels 2, 4, 6, 9, and 12.

W.P. Paired Weapons

W.P. Pole Arm: +2 to damage at levels 2 and 8. +1 to strike and parry at levels 1, 3, 6, 9, and 12. +1 to strike when thrown at levels 3, 7, 8, and 12.

W.P. Shield: +1 to parry at levels 1, 3, 6, 9, 12 and 15. +1 to strike at levels 4, 8, and 12.

W.P. Siege Weapons: +1 to strike at levels 2, 5, 9 and 12.

W.P. Spear: +1 to strike and parry at levels 1, 3, 5, 8, 11, and 13. +1 to strike when thrown at levels 3, 6, 10, and 14.

W.P. Staff: +1 to strike at levels 1, 3, 7, 10, and 13. +1 to parry at levels 2, 5, 8, 11, and 14. +1 to strike when thrown at levels 5, 10, and 15.

W.P. Sword: +1 to strike at levels 1, 3, 6, 9, 12, and 15. +1 to parry at levels 2, 4, 7, 10, and 13. +1 to strike when thrown at levels 4, 8, and 12.

W.P. Targeting/Missile Weapons: +1 to strike at levels 1, 3, 5, 7, 10 and 13.

W.P. Throwing Weapons – See W.P. Targeting.

W.P. Whip: +1 to strike or entangle at levels 2, 4, 7, 10, and 13. +1 to damage at levels 2, 4, 8, and 12.

Magic Spells

-A-

Age (50) – pg. 206
Agony (20) – pg. 200
Amulet (290+) – pg. 212
Animate/Control Dead (20) – pg. 200
Animate Object (15) – pg. 197
Anti-Magic Cloud (140) – pg. 210
Apparition (20) – pg. 198
Armor of Ithan (10) – pg. 192
Astral Projection (10) – pg. 194

-B-

Banishment (65) – pg. 209
Barrier of Toth (3000) – pg. 217
Befuddle (6) – pg. 190
Blind (8) – pg. 194
Blinding Flash (1) – pg. 189
Breathe Without Air (5) – pg. 190

-C-

Call Lightning (15) – pg. 194
Calling (8) – pg. 196
Calm Storms (200) – pg. 212
Carpet of Adhesion (10) – pg. 194
Chameleon (6) – pg. 190
Charismatic Aura (10) – pg. 194
Charm (12) – pg. 196
Circle of Concealment (15 or 100) – pg. 200
Circle of Flame (10) – pg. 196
Climb (3) – pg. 190
Close Rift (200+) – pg. 215
Cloud of Smoke (2) – pg. 189
Commune with Spirits (25) – pg. 203
Compulsion (20) – pg. 198
Concealment (6) – pg. 190
Constrain Being (20) – pg. 200
Control & Enslave Entity (80) – pg. 209
Control the Beasts (18) – pg. 198
Create Golem (700 or 1000) – pg. 213
Create Zombie (250) – pg. 212
Create Bread & Milk (15) – pg. 198
Create Mummy (160) – pg. 210
Create Magic Scroll (100+) – pg. 211
Crimson Wall of Lictalon (5000) – pg. 217
Cure Minor Disorder (10) – pg. 194
Cure Illness (15) – pg. 198
Curse Phobia (50) – pg. 206

-D-

Death Trance (1) – pg. 189
Decipher Magic (4) – pg. 189
Detect Poison (10) – pg. 199
Detect Concealment (6) – pg. 191
Dimensional Portal (1000) – pg. 216
Dimensional Pocket (30 or 140) – pg. 209
Dimensional Teleport (800) – pg. 216

Dispel Magic Barriers (20) – pg. 201
Domination (10) – pg. 196
Doppelganger: Superior – pg. 217

-E-

Energy Bolt (5) – pg. 192
Energy Field (10) – pg. 194
Energy Disruption (15) – pg. 196
Escape (8) – pg. 196
Exorcism (30) – pg. 203
Extinguish Fire (4) – pg. 191
Eyes of Thoth (8) – pg. 196
Eyes of the Wolf (8) – pg. 196

-F-

Faerie Speak (5) – pg. 192
Faerie's Dance (55) – pg. 206
Familiar Link (55) – pg. 206
Fear (5) – pg. 191
Finger of Lictalon (150) – pg. 211
Fingers of Wind (5) – pg. 192
Fire Fist (15) – pg. 199
Fire Ball (10) – pg. 199
Float in Air (5) – pg. 192
Fly (15) – pg. 197
Fly as the Eagle (25) – pg. 201
Fool's Gold (10) – pg. 194
Fuel Flame (5) – pg. 192

-G-

Globe of Daylight (2) – pg. 189
Globe of Silence (20) – pg. 201

-H-

Hallucination (30) – pg. 204
Havoc (50) – pg. 207
Heal Self (20) – pg. 201
Heal Wounds (10) – pg. 197
Heavy Breathing (5) – pg. 191
Horrific Illusion (10) – pg. 197

-I-

Id Barrier (600) – pg. 215
Ignite Fire (6) – pg. 192
Immobilize (25) – pg. 201
Impenetrable Wall of Force (600) – pg. 216
Impervious to Energy (20) – pg. 199
Impervious to Fire (6) – pg. 199
Impervious to Poison (5) – pg. 192
Increase Weight (4) – pg. 189
Invisibility: Superior (20) – pg. 201
Invisibility: Simple (6) – pg. 193
Invulnerability: Limited (25) – pg. 201

-L-

Magic Spells

Levitation (5) – pg. 191
Ley Line Transmission (30) – pg. 195
Life Drain (25) – pg. 202
Locate (30) – pg. 204
Love Charm (40) – pg. 204
Luck Curse (40) – pg. 204

-M-

Magic Net (7) – pg. 195
Magic Pigeon (20) – pg. 199
Memory Bank (12) – pg. 199
Mend Cloth (12) – pg. 197
Metamorphosis: Animal (25) – pg. 202
Metamorphosis: Dragon (2000) – pg. 218
Metamorphosis: Human (40) – pg. 204
Metamorphosis: Insect (60) – pg. 207
Metamorphosis: Mist (250) – pg. 213
Metamorphosis: Superior (100) – pg. 209
Minor Curse (35) – pg. 205
Monster Insect (50 or 100) – pg. 207
Multiple Image (7) – pg. 195
Mute (50) – pg. 207
Mystic Alarm (5) – pg. 191
Mystic Portal (60) – pg. 209

-N-

Negate Magic (30) – pg. 205
Negate Poison/Toxin (5) – pg. 193

-O-

Oracle (30) – pg. 205

-P-

Paralysis: Lesser (5) – pg. 193
Phantom Horse (60) – pg. 210
Protection Circle: Simple (45) – pg. 207
Protection Circle: Superior (250) – pg. 214
Purification (20) – pg. 202

-R-

Reduce Self (20) – pg. 199
Remove Curse (140) – pg. 211
Resist Fire (3) – pg. 193
Restoration (750) – pg. 216
Resurrection (2000) – pg. 217

-S-

Sanctuary (1500) – pg. 218
Sanctum (390) – pg. 215
Seal (7) – pg. 195
Second Sight (20) – pg. 202
See the Invisible (4) – pg. 190

See Wards (20) – pg. 193
See Aura (6) – pg. 189
Sense Evil (2) – pg. 195
Sense Dimensional Anomaly (30) – pg. 205
Sense Traps (7) – pg. 193
Sense Magic (4) – pg. 190
Shadow Meld (10) – pg. 195
Sickness (50) – pg. 205
Size of the Behemoth (12) – pg. 197
Sleep (10) – pg. 197
Speed of the Snail (50) – pg. 208
Spoil (30) – pg. 206
Stone to Flesh (30) – pg. 206
Summon & Control Rodents (70) – pg. 210
Summon Shadow Beast (140) – pg. 210
Summon & Control Animals (125) – pg. 211
Summon Greater Familiar (580) – pg. 216
Summon & Control Canines (50) – pg. 208
Summon & Control Entity (250) – pg. 213
Summon & Control Storm (260) – pg. 214
Summon Fog (140) – pg. 212
Superhuman Strength (10) – pg. 197
Superhuman Speed (10) – pg. 197
Swim as a Fish (6) – pg. 195
Swim as a Fish: Superior (12) – pg. 199
Swords to Snakes (50) – pg. 208

-T-

Talisman (500) – pg. 215
Telekinesis (8) – pg. 193
Teleport: Superior (600) – pg. 216
Teleport: Lesser (15) – pg. 199
Thunder Clap (4) – pg. 190
Time Hole (210) – pg. 213
Time Capsule (30) – pg. 206
Time Slip (20) – pg. 200
Tongues (12) – pg. 200
Trance (10) – pg. 195
Transferral (50) – pg. 208
Transformation (2000) – pg. 217
Turn Dead (6) – pg. 191

-V-

Ventriloquism (3) – pg. 190

-W-

Water to Wine (40) – pg. 209
Weightlessness (6) – pg. 191
Wind Rush (20) – pg. 203
Wink-Out (20+) – pg. 203
Wisps of Confusion (40) – pg. 206
Witch Bottle (28) – pg. 203
Words of Truth (15) – pg. 200

-X-

X-Ray Vision (25) – pg. 203

Palladium Fantasy RPG® Combat Matrix

The Palladium Fantasy RPG Combat Matrix is a combination chart for keeping track of individual attacks, the number of melees, and a quick reference tool for the game master. Combat is somewhat inevitable in most games and keeping all the information organized can be a daunting task to newer game masters. Well now with the Palladium Fantasy RPG Combat Matrix, battles can now flow a bit quicker.

Top of the Combat Matrix

Character/N.P.C. Name	Initiative Roll	Perception Bonus	H.F. Save	Magic Save	Poison Save	Position or Distance	Prey	Detect Ambush	Detect Concealment

The top of the matrix has a section to list the names of all of the Player Characters, N.P.C.'s and villains or monsters. Write all the names down then when combat is expected write down the respective characters initiative in the "Initiative Roll" column. The remaining columns are reference information for the game master. You might want to collect this information ahead of time from the players. Sometimes it adds a little suspense to a game if a character doesn't know what they are rolling for. For example if the players are in a seedy bar known for pick pockets and one of the players is "accidentally" bumped by a patron and I tell the player to make a perception roll and they roll pathetic the player still knows they probably had their pocket picked. On the other hand if we replay that last scene and I just tell the player to roll me a D20 and they roll low, then I just tell them a guy just brushed by you on the way out, or if the player rolls very high, then I say a guy that brushed by you on the way out and you see him quickly putting something the size of a Universal Debit Card in his pocket and as you look, yours is missing! Another example is the ambush. What surprise is it to the player if a GM tells the players to roll their Detect Ambush skill? Gee, could an ambush be coming? On the other hand the game master can just tell his players to roll percentile dice. For those that make the roll

they see a glint of a gun barrel reflecting in the distance, while those that fail may lose initiative and their first melee attack. In the end game masters you should do what works best for you. Use this information as you see fit for your game.

The remainder of the combat matrix is to keep track of melees and melee attacks. After initiative has been rolled, write down from first to last your initiative order next to the first set of boxes.

Character/N.P.C. Name	Melee

The boxes next to each name represent attacks per melee. The average character will have 5 to 7 attacks per melee. Starting at the top of the list and working your way down place a slash in the first box to indicate that the character has used their first melee attack. In some instances characters may be put on the defensive and may have to use several of their attacks dodging. As melee attacks are used place a slash in the next box. For characters who have more than 8 melee attacks just make a slash going in the other direction so you have an "X" in the box. Finally I also find it useful for keeping track of magic users when they cast their spells. If the character decides to go for a high level spell and it is going to take three attacks to cast I'll mark the first two boxes with slashes and the third box with an "S" so I know that the characters spell is going to be cast on that attack. It is also useful for determine the duration of spells. If a character is caught in a Magic Net spell and they are trying to cut their way out I can plot it out on the matrix to let me know when they have finally cut their way out.

Each melee has its own set of boxes to represent numerous melees.

[illegible][illegible]

Protection Circles

Circle Name		P.P.E.	Time to create	Components	Bonuses	Page #
Protection Circle: Simple		35	5 minutes	Chalk or white or clear wax	+1 on all saving throws	138
Protection Circle: superior		70	15 - 20 minutes	Drawn in quartz crystals or silver and sealed with the circles makers blood.	+3 on all saving throws	138
Protection from Angels		90	15 - 20 minutes	Drawn in any substance. Must include a lump of salt, a dish of water, burning candle, and an empty sealed jar.	+6 vs magic and psionics	139
Protection from Deevils		70	15 - 20 minutes	Drawn with holy water or blood of a Priest of Light.	+5 vs magic and psionics	139
Protection from Demons		70	15 - 20 minutes	Drawn with holy water or blood of a Priest of Light.	+5 vs magic and psionics	139
Protection from True Elementals		100	15 - 20 minutes	Drawn with any substance but must include: a dish of water with a pearl, dish of salt, lit candle, ruby and a diamond.	+3 vs elemental magic or psionics	139
Protection from Elemental Forces		120	15 - 20 minutes	Drawn in any substance. An emerald, onyx, topaz, and sapphire are key components.	+3 vs all elemental magic and all effects are half as potent.	139
Protection from Evil		70	5 - 10 minutes	Drawn with any substance. Requires either a lit wax candle or a clear glass jar or vial filled with water.	+3 vs magic and psionics	139
Protection from Faerie Folk		70	15 - 20 minutes	Drawn with salt. A cross or horseshoe with a red ribbon is placed in the center of the circle.	+4 vs magic or psionics	139
Protection from Ghosts, Spirits, Entities		70	15 - 20 minutes	Drawn with a green color and a burning incense with a sweet aroma.	+4 vs magic or psionics	139
Protection from Good		70	5 - 10 minutes	Drawn with any substance. Requires either a lit wax candle or a clear glass jar or vial filled with water.	+3 vs magic or psionics	140
Protection from the Jinn		90	15 - 20 minutes	A dish of water with a pearl, dish of salt, ruby, diamond, and a lit oil lantern. The circle can be drawn in any substance.	+6 vs magic or psionics	140
Protection from Magic (simple)		50	15 - 20 minutes	Can be drawn in any substance.	+2 vs all magic attacks. Only +1 vs magic from a god, demon lord or alien intelligence.	140
Protection from Magic (Superior)		100	15 - 20 minutes	Drawn in gold and must be sealed with the blood of the circle maker.	+6 vs all magic attacks. Only +3 vs magic from a god, demon lord or alien intelligence.	140
Protection from the Old Ones		120	15 - 20 minutes	Drawn with holy water or blessed ink using the quill of an angel feather and sealed with the circler makers blood.	+5 vs Horror Factor, insanity, possession, and psionics.	140
Protection from the Undead		70	15 - 20 minutes	Drawn in any substance. Must have a silver cross and a clove of garlic.	+5 vs magic, psionics and Horror Factor. Impervious to mind control of a vampire.	140
Protection from Witches		70	15 - 20 minutes	Made of salt with 3 iron nails driven into the center of the circle.	+6 vs magic and psionic attacks. +1 vs other minions of the witch.	140
Protection from Were-beasts		70	15 - 20 minutes	Drawn with silver and sprinkled with holy water.	+5 vs Horror Factor, magic and psionics.	140

Notes:

Summoning Circles

Circle Name		P.P.E.	Time to create	Components	Range	Page #
Summon Angels		150	30 - 60 minutes	Drawn with gold and requires the sacrifice of a live butterfly.	Dimensional portal.	146
Summon Animal		60 or 100	30 - 60 minutes	Drawn in the blood of the animal desired and the sacrifice of a living animal from a mouse to an elephant.	Local area of dimensional portal.	146
Summon Lesser Demon or Deevil		100	30 - 60 minutes	Drawn in the blood of a goat and requires the sacrifice of a goat or sheep.	Dimensional portal.	146
Summon Greater Demon or Deevil		250	30 - 60 minutes	Drawn in the blood of a dove and requires the sacrifice of three doves.	Dimensional portal.	146
Summon True Elemental		100	30 - 60 minutes	Drawn with charcoal and requires an emerald, onyx, ruby and a sapphire. The sacrifice is that of fruit, cut in half with a sword or smashed.	Dimensional portal.	146
Summon Elemental Forces		150	30 - 60 minutes	Drawn with iron dust and requires an emerald, onyx, ruby and a sapphire. A hawk must be sacrificed.	20 miles (32 km) maximum radius.	146
Summon Faerie Folk		100	30 - 60 minutes	Drawn in flower petals or honey and requires the sacrifice of a lamb.	20 mile (32 km) radius or via dimensional portal.	146
Summon Gargoyles & Sub-Demons		100	30 - 60 minutes	Drawn with or in mud and requires the sacrifice of a lizard.	20 mile (32 km) radius or via dimensional portal.	147
Summon Ghosts & Entities		100	30 - 60 minutes	Drawn in owl's blood and two toads sacrificed.	Dimensional portal.	147
Summon Insects		50	30 - 60 minutes	Drawn in the mangled bodies of the general insect desired. A giant cave spider or timber spider must be sacrificed.	20 mile (32 km) radius or via dimensional portal.	147
Summon Jinn		250	30 - 60 minutes	Drawn in black of any substance and four rats must be sacrificed.	Dimensional portal.	147
Summon Pawn		100 or 50	30 - 60 minutes	Drawn in silver, requires the person's true name inscribed with chalk or charcoal and a lamb must be sacrificed.	1000 miles (1600 km) or via dimensional portal.	147
Summon Serpents		50/100/200	30 - 60 minutes	Drawn in the blood or scales of a snake and requires the sacrifice of a poisonous snake.	20 mile (32 km) radius or via dimensional portal.	147
Summon Spirits		200	30 - 60 minutes	Drawn with the blood of a lamb, a dead butterfly is needed and a ram must be sacrificed.	Dimensional portal.	148
Summon the Undead		100	30 - 60 minutes	The components are a silver cross and a clove of garlic. It can be drawn in any substance.	Dimensional portal.	148

Summoner Component List

Component	Quantity	Component	Quantity	Component	Quantity	Component	Quantity	Component	Quantity
Angel Feather Quill	_____	Cross (Silver)	_____	Horseshoe	_____	Powdered Silver	_____	Toad skeleton	_____
Animal sacrifices:	_____	Demon/Deevil excrement	_____	Incense	_____	Powdered Bones	_____	Tongue - Dragon	_____
Blood from:	_____	Diamond	_____	Ink	_____	Quartz Chrystals	_____	Tongue - Goblin	_____
Bones (Elf)	_____	Dish	_____	Ink (Blessed)	_____	Quicksilver	_____	Tongue - Wizard	_____
Brazier	_____	Dragon bones (ground)	_____	Iron dust	_____	Red Ribbon	_____	Tongue - Wolfen	_____
Butterfly (dead)	_____	Dragon Helm	_____	Iron Nails	_____	Ruby	_____	Topaz	_____
Butterfly (live)	_____	Dragon's Heart (warm)	_____	Lotus petals	_____	Salt (crushed)	_____	Unicorn Horn	_____
Butterfly wings	_____	Emerald	_____	Mandrake root juice	_____	Salt (lump)	_____	Vegetable oil	_____
Candles	_____	Faerie's wings	_____	Oil Lantern	_____	Sapphire	_____	Vials	_____
Cat's entrails	_____	Flower petals	_____	Onyx	_____	Sawdust	_____	Water	_____
Chalk	_____	Fruit	_____	Paint	_____	Scales	_____	Water (Holy)	_____
Charcoal	_____	Garlic Cloves	_____	Pearls	_____	Sealed Glass Jar	_____	Wax (Clear)	_____
Cross	_____	Honey	_____	Powdered Gold	_____	Snake venom	_____	Wax (pure)	_____

Power Circles

Name		P.P.E.	Time to create	Components	Range	Page #
All Seeing - Power Circle		400/100	30 - 60 minutes	The circle must be drawn with the juice of a mandrake root, the symbols are drawn in the blood of an eagle. A candle burns in the middle of the eye of knowledge symbol. The initial activation of the circle requires the ground bones of a dragon (1/2 ounce of dragon dust) be sprinkled into the candle's flame.	Unlimited	149
Animate (and control) Dead - Power Circle		200	30 - 60 minutes	The circle must be drawn in the blood of a vampire or other undead and the symbols drawn on the animated dead must be made with the blood of a salamander.	Affects all who bear the symbol of death.	149
Command - Power Circle		200	30 - 60 minutes	The circle must be made of lotus petals (either placed or glued on the floor), the mystic symbols are drawn in vegetable oil.	60 foot (18.3 m) radius.	150
Death - Power Circle		300	30 - 60 minutes	The circle must be drawn with the poisonous venom of a snake(color may be added) and the symbols drawn in quicksilver.	40 foot (12.2 m) radius or miles.	150
Dimensional Rift - Power Circle		500	30 - 60 minutes	The circle must bear the true name of its maker and the circle itself must be drawn in the blood of the circle maker. The symbols are drawn in the excrement of a deevil or demon, and a still warm dragon's heart must be stabbed three times while the power words are invoked (Cockatrice, Basilisk or Kukulcan are the most common victims).	Special	150
Domination/Control - Power Circle		200	90 - 120 minutes	Mystic symbol of force and the circle is created from a cat's entrails, the symbols are inscribed in gold. The victim's true name and clippings of hair and nails are placed in a flask or pouch in the center of the circle.	40 foot (12.2 m) radius or a specific person.	151
Force - Power Circle		200	30 - 60 minutes	The circle can be drawn in any substance. A white dove must be sacrificed when the power words are spoken.	Circle area only.	151
Healing - Power Circle		200/75	30 - 60 minutes	The circle is drawn in silver and its symbols are drawn with the powdered wings of butterflies.	Those in the top quarter of the circle area only.	151
Invisibility - Power Circle		200	30 - 60 minutes	Drawn with the powdered bones of toads and the symbols are made in clear wax. A complete unbroken skeleton of a toad must be placed within the circle's radius.	The people/objects within the circle.	152
Insanity - Power Circle		300	30 - 60 minutes	Drawn with the mangled bodies of scorpions, the symbols can be any color drawn with ink or paint. Two live scorpions are tied to a post in the middle of the circle.	Circle radius.	152
Knowledge - Power Circle		250/50	30 - 60 minutes	The circle is drawn in yellow, the symbols in blue with ink or paint. A small brazier sits in the middle to burn the various tongues needed.	Circle radius.	152
Pain - Power Circle		200	90 - 120 minutes	The circle is drawn with the bodies of mangled spiders, the symbols are painted in black.	Special	152
Passion - Power Circle		200	90 - 120 minutes	Circle is created with lotus petals, the symbols are painted in blue ink/paint. A small fire and prepared doll are placed in the center. A goat is sacrificed at the start of the ritual.	Special	152
Power - Power Circle		400/100	90 - 120 minutes	The circle maker must wear a helm fashioned from a Cockatrice or Kukulcan (dragon). The helm must be inscribed with the symbol of force. The circle and symbols must be drawn using the bone from an Elf, but can be made in any substance.	Empowers those within the circle.	153
Power Leech - Power Circle		300	30 - 60 minutes	A helm fashioned from a cockatrice with the symbols painted in brown on the helm. The circle is created from the soft mangled bodies of leeches, a light placed in the middle and two live leeches are applied to each arm.	30 foot (9 m) radius per level of the circle maker.	153
Power Matrix - Power Circle		500/100	6 hours	All symbols drawn in gold. A dragon helm must be worn and the circle maker must paint the eleven power words of force on his skin.	Special	153
Teleport - Power Circle		300	30 - 60 minutes	Drawn in any substance. Only burning a pair of faerie wings activates the circle.	Circle area/distance 1800 miles (2896 km).	153
Wonder - Power Circle		300	30 - 60 minutes	Drawn in any substance, but the complete horn of a unicorn must be saturated in flammable oil and burned completely. Burns for 6D6 minutes.	Special	155

More titles are available at
WWW.PALLADIUMBOOKS.COM

Permission to photocopy this printed sheet for personal use only. Copyright 2012 Palladium Books®.

Palladium Fantasy® Gaming Event

Come Explore the Megaverse™

Permission to photocopy this printed sheet for personal use only. Copyright 2012 Palladium Books®.

Palladium Fantasy RPG Players Wanted

Palladium Books welcomes you to:

Sign up for Palladium Books weekly updates, murmurs, and latest product releases.

Print your email address below or
contact Palladium Books at
WWW.PALLADIUMBOOKS.COM to
sign up.

Print your email address below.

<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>

The Old Kingdom

The Timiro Kingdom

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

☐ D.C.: _____ : _____
☐ D.C.: _____ : _____
 _____ : _____
HIT POINTS: _____
L.S.P.: _____
CHI: _____
P.P.E.: _____

[illegible]

RANGE	DAMAGE
1-2	1d4
3-4	1d6
5-6	1d8
7-8	1d10
9-10	1d12
11-12	2d4
13-14	2d6
15-16	2d8
17-18	2d10
19-20	2d12
21-22	3d4
23-24	3d6
25-26	3d8
27-28	3d10
29-30	3d12
31-32	4d4
33-34	4d6
35-36	4d8
37-38	4d10
39-40	4d12
41-42	5d4
43-44	5d6
45-46	5d8
47-48	5d10
49-50	5d12
51-52	6d4
53-54	6d6
55-56	6d8
57-58	6d10
59-60	6d12
61-62	7d4
63-64	7d6
65-66	7d8
67-68	7d10
69-70	7d12
71-72	8d4
73-74	8d6
75-76	8d8
77-78	8d10
79-80	8d12
81-82	9d4
83-84	9d6
85-86	9d8
87-88	9d10
89-90	9d12
91-92	10d4
93-94	10d6
95-96	10d8
97-98	10d10
99-100	10d12

STR/THR
AIM/BURSTPARRY/
RANGEDAMAGE/
RATE**ARMOR:**

A.R.: ☐ D.C.: ____/____
WEIGHT: _____ COST: _____
PROWL PENALTY:- _____%

ARMOR: _____
A.R.: _____ ☐ D.C.: _____ / _____
WEIGHT: _____ COST: _____
PROWL PENALTY: - _____ %

SPECIAL ABILITIES/SKILLS

NOTES

MONEY

GOLD:
SALARY:
VALUABLES:

OUTFITS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

☐ D.C.: _____ : _____
☐ D.C.: _____ : _____
 _____ : _____ : _____
HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

+%/LVL. %

NATIVE LANGUAGE:	98
SPEAK (+15%):	5
SPEAK (+15%):	5
CLIMB/SCALE WALLS (+10%)	5
CONCEALMENT (+14%)	4
DETECT CONCEALMENT/TRAPS (+10%)	5
MATE: BASIC (+20%)	5
PICK LOCKS (+15%)	5
PROWL (+10%)	5
TRACK HUMANOIDS (+10%)	5

SELECT FOUR

RANGE

DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURSTPARRY/
RANGEDAMAGE/
RATE**ARMOR:**

A.R.: **D.C.:** /

WEIGHT: **COST:**

PROWL PENALTY:- _____ %

ARMOR:

A.R.: ☐ **D.C.:** /

WEIGHT: **COST:**

PROWL PENALTY:- _____ %

SPECIAL ABILITIES/SKILLS

NOTES

MONEY

GOLD:**SALARY:****VALUABLES:**

OUTFITS

□ □ □ □ □

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

--

OF ATTACKS: _____ INITIATIVE: + _____

DAMAGE: + _____ STRIKE: + _____

PARRY: + _____ DODGE: + _____

ROLL: + _____ RESTR. PUNCH: _____

PUNCH: _____ POWER PUNCH: _____

KICK: _____ LEAP KICK: _____

KNOCK OUT: _____

CRITICAL: _____ 20

DEATH: _____

FLIP: _____ (+) _____ %

LEAP: _____ FT. ↑ _____ FT. → _____

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. _____ FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.:	:
<input type="checkbox"/> D.C.:	:
:	:
HIT POINTS:	
I.S.P.:	
CHI:	
P.P.E.:	

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+20%):	5
SPEAK (+20%):	5
SPEAK (+20%):	5
LITERACY: ELVEN	98
LITERACY (+20%):	5
LITERACY (+20%):	5
LORE (+15%):	5
BASIC MATH (+25%):	5
SCULPT & WHITTLING (+20%):	5
ONE WEAPON PROFICIENCY OF CHOICE	
SEE DIABOLIST ABILITIES ON SECOND SHEET	

SKILLS

_____%/LVL. % SECONDARY SKILLS _____%/LVL. %

WEAPONS

RANGE

DAMAGE

WEAPON PROFICIENCIES

STR/THR AIM/BURST

PARRY/ RANGE

DAMAGE/ RATE

AMMUNITION(): _____
AMMUNITION(): _____

	/
	/
	/
	/
	/
	/
	/
	/
	/
	/
	/
	/

ARMOR:
A.R.: <input type="checkbox"/> D.C.: /
WEIGHT: COST:
PROWL PENALTY:- %
ARMOR:
A.R.: <input type="checkbox"/> D.C.: /
WEIGHT: COST:
PROWL PENALTY:- %

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

MONEY
GOLD:
SALARY:
VALUABLES:
OUTFITS
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

DRUID ABILITIES		
FIRST LEVEL		
SKILLS	+/LVL	%
SECRET WRITING (Oghrune)	5	
REGIONAL GEOGRAPHY & HISTORY	5	
KNOWLEDGE OF SACRED SITES	5	
RECOGNIZE ENCHANTMENT ON ANIMALS	5	
LEVEL OF MAGIC/Spell Control		
MAGIC	P.P.E.	
SEE AND USE LEY LINES	0	
LEY LINE DRIFTING	0	
LEY LINE REJUVENATION	0	
GLOBE OF DAYLIGHT	2	
REPEL ANIMALS	7	
SECOND LEVEL		
SKILLS	+/LVL	%
DRUID VERIFICATION	5	
MAGIC	P.P.E.	
HEALING TOUCH (ANIMALS) 4D6	7	
CHAMELEON	6	
FAERIE SPEAK	5	
THIRD LEVEL		
SKILLS	+/LVL	%
DRUID ASTRONOMY	5	
WEATHER IDENTIFICATION	5	
MAGIC	P.P.E.	
NEGATE POISONS/TOXINS	5	
HEAL WOUNDS	10	
CONTROL THE BEASTS	18	
FAMILIAR LINK	55	
FOURTH LEVEL		
MAGIC	P.P.E.	
PROPHECY	0	
FORECAST WEATHER CHANGE:100 MILE DIA.	0	
FIFTH LEVEL		
MAGIC	P.P.E.	
EXTINGUISH FIRE AREA: _____	0	
KINDLE FLAME	0	
COMMUNICATION RANGE: _____	0	
SIXTH LEVEL		
MAGIC	P.P.E.	
METAMORPHOSIS: ANIMAL	13	
SUMMON & CONTROL CANINES	50	
PURIFICATION	20	
SEVENTH LEVEL		
MAGIC	P.P.E.	
PHOENIX HEALING	0	
DIVINATION	0	
EIGHTH LEVEL		
MAGIC	P.P.E.	
PROTECTION CHARM	0	
WATER TO WINE	40	
WITCH BOTTLE	28	
NINTH LEVEL: MASTER DRUID		
MAGIC	P.P.E.	
WEATHER CONTROL	0	
SPOIL FAERIES' DANCE	55	
MONSTER INSECT	50/100	
TENTH LEVEL		
SELECT TWO WIZARD SPELLS FROM MAGIC LEVELS 1 THROUGH 3 PER EACH ADDITIONAL LEVEL OF EXPERIENCE BEYOND NINTH LEVEL.		

ARMOR:	
A.R.:	D.C.:
WEIGHT: COST:	
PROWL PENALTY:- %	
ARMOR:	
A.R.:	D.C.:
WEIGHT: COST:	
PROWL PENALTY:- %	

ANIMAL COMPANION	
NAME:	
TYPE:	
H.P.:	D.C.:
A.P.M.:	STRIKE:+
DODGE:+	DAMAGE:+
CLAWS: D	MOUTH: D
: D	: D
NATURAL ABILITIES	
DAMAGE RECORD	
HIT POINTS:	
D.C.:	

CHARACTER HISTORY		

CONTACTS		
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:

WEAPON PROFICIENCIES	RANGE	DAMAGE	STR/THR AIM/BURST	PARRY	RATE
			/		
			/		
			/		
			/		
			/		
			/		
AMMUNITION(): /					
AMMUNITION(): /					

PSIONICS I.S.P.		I.S.P.	
SENSITIVE		HEALING	
<input type="checkbox"/> ASTRAL PROJECTION	8	<input type="checkbox"/> ATTACK DISEASE	12
<input type="checkbox"/> CLAIRVOYANCE	4	<input type="checkbox"/> BIO-REGENERATE (SELF)	6
<input type="checkbox"/> COMMUNE W/ANIMALS	6	<input type="checkbox"/> DEADEN PAIN	4
<input type="checkbox"/> COMMUNE WITH SPIRITS	8	<input type="checkbox"/> DETECT PSIONICS	6
<input type="checkbox"/> DISPEL SPIRITS	10	<input type="checkbox"/> EXORCISM	10
<input type="checkbox"/> EMPATHY	4	<input type="checkbox"/> HEALING TOUCH	6
<input type="checkbox"/> MEDITATION	0	<input type="checkbox"/> INCREASED HEALING	10
<input type="checkbox"/> MIND BLOCK	4	<input type="checkbox"/> INDUCE SLEEP	4
<input type="checkbox"/> OBJECT READ	6	<input type="checkbox"/> LUST FOR LIFE	15
<input type="checkbox"/> PRESENCE SENSE	4	<input type="checkbox"/> PSYCHIC DIAGNOSIS	4
<input type="checkbox"/> SEE AURA	6	<input type="checkbox"/> PSYCHIC PURIFICATION	8
<input type="checkbox"/> SEE THE INVISIBLE	4	<input type="checkbox"/> PSYCHIC SURGERY	14
<input type="checkbox"/> SENSE DIMEN. ANOMOLY	6	<input type="checkbox"/> RESIST FATIGUE	4
<input type="checkbox"/> SENSE EVIL	2	<input type="checkbox"/> SUPPRESS FEAR	8
<input type="checkbox"/> SENSE MAGIC	3	<input type="checkbox"/> TRANSFER I.S.P.	4+
<input type="checkbox"/> SIXTH SENSE	2	SUPER	
<input type="checkbox"/> SPEED READING	2	<input type="checkbox"/> ADVANCED TRANCE STATE	10
<input type="checkbox"/> TELEPATHY	4	<input type="checkbox"/> BIO-MANIPULATION	10
<input type="checkbox"/> TOTAL RECALL	2	<input type="checkbox"/> BIO-REGEN. (SUPER)	20
PHYSICAL		<input type="checkbox"/> CATATONIC STRIKE	40
<input type="checkbox"/> ALTER AURA	2	<input type="checkbox"/> CAUSE INSANITY	30
<input type="checkbox"/> DEATH TRANCE	1	<input type="checkbox"/> CURE INSANITY	30
<input type="checkbox"/> ECTOPLASM (VARIES)	8	<input type="checkbox"/> ELECTROKINESIS (VARIES)	6
<input type="checkbox"/> FLOAT	8	<input type="checkbox"/> EMPATHIC TRANSMISSION	22
<input type="checkbox"/> IMPERVIOUS TO COLD	2	<input type="checkbox"/> GROUP MIND BLOCK	6
<input type="checkbox"/> IMPERVIOUS TO FIRE	4	<input type="checkbox"/> HYDROKINESIS (VARIES)	6
<input type="checkbox"/> IMPERVIOUS TO POISON	4	<input type="checkbox"/> HYPNOTIC SUGGESTION	15
<input type="checkbox"/> LEVITATION (VARIES)	4	<input type="checkbox"/> INDUCE NIGHTMARE	25
<input type="checkbox"/> MIND BLOCK	4	<input type="checkbox"/> INSERT MEMORY	30
<input type="checkbox"/> NIGHTVISION	4	<input type="checkbox"/> INVISIBLE HAZE	20
<input type="checkbox"/> RESIST FATIGUE	4	<input type="checkbox"/> MENTAL ILLUSION	30
<input type="checkbox"/> RESIST HUNGER	2	<input type="checkbox"/> MENT. POSSESS OTHERS	30
<input type="checkbox"/> RESIST THIRST	6	<input type="checkbox"/> MIND BLOCK AUTO DEF.(SPECIAL)	10
<input type="checkbox"/> SUMMON INNER STRENGTH	4	<input type="checkbox"/> MIND BOLT (VARIES)	30
<input type="checkbox"/> SPONT. COMBUSTION	6	<input type="checkbox"/> MIND BOND	10
<input type="checkbox"/> TELEKINESIS (VARIES)	6	<input type="checkbox"/> MIND WIPE (SPECIAL)	30
<input type="checkbox"/> TELEKINETIC PUNCH	6	<input type="checkbox"/> P.P.E. SHIELD	10
<input type="checkbox"/> TELEKINETIC LEAP	8	<input type="checkbox"/> PSI-SHIELD	30
<input type="checkbox"/> TELEPORT OBJECT	10	<input type="checkbox"/> PSI-SWORD	30
I.S.P.:		<input type="checkbox"/> PYROKINESIS (VARIES)	10+
I.S.P. AT/ON OR WITHIN ONE MILE OF A LEY LINE:		<input type="checkbox"/> TELEKINESIS (SUPER)	30
I.S.P. AT OR NEAR A LEY LINE NEXUS:		<input type="checkbox"/> TELEKINETIC FORCE FIELD	10
I.S.P. SPENT:		<input type="checkbox"/> TELEMCHANICS	10

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME:	
TYPE:	
ABILITIES:	
P.P.E.:()	
:()	

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME:	
TYPE:	
ABILITIES:	
P.P.E.:()	
:()	

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME:	
TYPE:	
ABILITIES:	
P.P.E.:()	
:()	

ANIMAL COMPANION	
NAME:	
TYPE:	
H.P.:	D.C.:
A.P.M.:	STRIKE:+
DODGE:+	DAMAGE:+
CLAWS: D	MOUTH: D
: D	: D
NATURAL ABILITIES	
DAMAGE RECORD	
HIT POINTS:	
D.C.:	

ANIMAL COMPANION	
NAME:	
TYPE:	
H.P.:	D.C.:
A.P.M.:	STRIKE:+
DODGE:+	DAMAGE:+
CLAWS: D	MOUTH: D
: D	: D
NATURAL ABILITIES	
DAMAGE RECORD	
HIT POINTS:	
D.C.:	

OUTFITS	

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME:	
TYPE:	
ABILITIES:	
P.P.E.:()	
:()	

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME:	
TYPE:	
ABILITIES:	
P.P.E.:()	
:()	

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME:	
TYPE:	
ABILITIES:	
P.P.E.:()	
:()	

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

--

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.:	:
<input type="checkbox"/> D.C.:	:
:	:
HIT POINTS:	
I.S.P.:	
CHI:	
P.P.E.:	

O.C.C. SKILLS

NATIVE LANGUAGE: 98

SPEAK (+10%): 5

SPEAK (+10%): 5

WILDERNESS SURVIVAL(+10%): 5

ATHLETICS (GENERAL)

WEAPON PROFICIENCIES

W.P. ARCHERY

W.P. SNIPER

W.P. TARGETING

SUPERIOR BOWMANSHIP

DODGE & PARRY ARROWS

DODGE PROJECTILE:+ PARRY:+

WEAPONS

RANGE DAMAGE

WEAPON PROFICIENCIES

STR/THR AIM/BURST

PARRY/RANGE

DAMAGE/RATE

LONG BOW

SNIPER

TARGETING

STR/THR

AIM/BURST

PARRY/RANGE

DAMAGE/RATE

LONG BOW

SNIPER

TARGETING

ARMOR:

A.R.:

WEIGHT:

COST:

PROWL PENALTY:- %

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

MONEY

GOLD:

SALARY:

VALUABLES:

OUTFITS

☐

☐

☐

☐

☐

☐

COMBAT SKILL

_____ FT/MELEE _____ FT/ATTACK **INVOKE TRUST/INTIMIDATE:** _____% **CHARM/IMPRESS:** _____%

WEAPON PROFICIENCIES		STR/THP	PARRY/	DAMAGE/	
----------------------	--	---------	--------	---------	--

[illegible][illegible]

photocopy this printed sheet for personal use only. Copyright 2012 Palladium Books®.

COMBAT SKILL

INSANITY (IF ANY):

INVOKE TRUST/INTIMIDATE: % CHARM/IMPRESS: %

☐ D.C.: _____ : _____

☐ D.C.: _____ : _____

_____ : _____

HIT POINTS: _____

L.S.P.: _____

CHI: _____

P.P.E.: _____

NATIVE LANGUAGE:	98
SPEAK (+15%):	5
SPEAK (+15%):	5
BASIC MATH (+20%)	5

TWO WEAPON PROFICIENCIES OF CHOICE

ENHANCED I.S.P. RECOVERY

- TWO PER HOUR OF ACTIVITY
- TWELVE PER HOUR OF REST/MEDITATION

BONUSES

- +6 vs. MIND CONTROL/MAGIC CHARMS
•+5 vs. POSSESSION •+3 vs. HORROR FACTOR

SEE PSIONICS ON SECOND SHEET

WEAPON PROFICIENCIES

STR/THR
AIM/BURSTPARRY/
RANGEDAMAGE/
RATE

ARMOR: _____	
A.R.: _____	D.C.: _____ / _____
WEIGHT: _____ COST: _____	
PROWL PENALTY: - _____ %	
ARMOR: _____	
A.R.: _____	D.C.: _____ / _____
WEIGHT: _____ COST: _____	
PROWL PENALTY: - _____ %	

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

Permission to photocopy this printed sheet for personal use only. Copyright 2012 Palladium Books®.

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

NAME:	RACE:
TRUE NAME:	

OF ATTACKS: _____ INITIATIVE: + _____

DAMAGE: + _____ STRIKE: + _____

PARRY: + _____ DODGE: + _____

ROLL: + _____ RESTR. PUNCH: _____

PUNCH: _____ POWER PUNCH: _____

KICK: _____ LEAP KICK: _____

KNOCK OUT: _____

CRITICAL: _____ 20

DEATH: _____

FLIP: _____ (+) %

LEAP: _____ FT. ↑ _____ FT. → _____

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. _____ FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.: _____
<input type="checkbox"/> D.C.: _____

HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+20%):	5
SPEAK (+20%):	5
LITERACY (+20%):	5
BASIC MATH (+20%):	5
LORE: DEMONS & MONSTERS (+15%):	5
LORE: RELIGION (+20%):	5
LAND NAVIGATION (+10%):	4
STREETWISE (+10%):	4
WILDERNESS SURVIVAL (+10%):	5
ONE WEAPON PROFICIENCY OF CHOICE	
SEE PRIEST ABILITIES ON SECOND SHEET	

SKILLS

+/LVL. % SECONDARY SKILLS +%/LVL. %

WEAPONS

RANGE DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURST

PARRY/
RANGE

DAMAGE/
RATE

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- %

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- %

AMMUNITION(): _____

AMMUNITION(): _____

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

MONEY

GOLD:

SALARY:

VALUABLES:

OUTFITS

☐

☐

☐

☐

☐

PRIEST OF DARKNESS	
PANTHEON:	DEITY:
HEALING TOUCH: 1D6 H.P./S.D.C.(EVERY 2 MELEES)	
EXORCISM: 1D6 HRS OF PRAYER	+7 ____%
REMOVE CURSE: 1D4x10 MINUTES	+7 ____%
RESURRECTION: STARTING AT 5TH LEVEL	+3 ____%
TURN DEAD: 2 MELEE ROUNDS	+5 ____%
PRAYERS	
PRAYER OF STRENGTH OF THE DAMNED	+8 ____%
*+6 VS HORROR FACTOR, +2 ON ALL OTHER SAVING THROWS	
*+10% TO TURN DEAD *+1 SPELL STRENGTH *+4 TO DAMAGE	
*+1 TO PARRY & DODGE *+8% TO SUMMON MINIONS OF DARKNESS	
LASTS 3 MINUTES PER LEVEL OF EXPERIENCE	
PRAYER OF COMMUNION	+8 ____%
*60% CHANCE OF DIVINATION OR RECEIVING AN OMEN	
SUMMON MINIONS OF DARKNESS	
*SUMMON ONE LESSER DEVIL, DEMON OR GARGOYLE PER LEVEL	
WILL STAY FOR 5 MINUTES PER LEVEL OF THE PRIEST	
CAN BE ATTEMPTED TWICE PER 24 HOUR PERIOD	
CURSES +6 ____%	
POX CURSE	
*BODY BREAKS OUT IN ITCHY PUSS-FILLED SORES WITHIN 24 HOURS	
*P.B. & S.D.C. ARE REDUCED BY HALF, P.E. -3	
LASTS 1D6 MONTHS	
FEVER CURSE	
*COMBAT BONUSES -1 *SPD. -25% *ALL SKILLS -10%	
LASTS 1D6 MONTHS	
LUCK CURSE	
*NO COMBAT BONUSES *NO CRITICAL STRIKE *KNOCKOUT/	
DEATHBLOW DO 1D4 *KICK ATTACKS - 60% FALL DOWN	
*PROWL=CLUMSY *ALL SKILLS -40% AT CRITICAL TIMES	
LASTS 24 HOURS PER LEVEL OF THE PRIEST	
MINOR CURSE	
*GAS - FARTS EVERY 2 MELEES, -2 ON INITIATIVE	
*HEADACHE - ALL SKILLS -10%, SAVING THROWS -1	
*HICCUPS - LANGUAGE SKILLS -15%, M.A. 1/2, NO PROWL	
*INGROWN TOENAIL - SPD -1/2, PROWL -10% CLIMB -15%	
*ITCHING AND RASH - M.A. - 1/2, -4 ON INIT., -1 ATTACK	
*PIMPLES - REDUCE PHYSICAL BEAUTY BY ONE HALF	
*NAUSEA - SPD -1/2, 60%CHANCE OF INDUCING VOMITING	
OR DIARRHEA FROM SUDDEN MOVEMENTS AND/OR HIGH SPEED	
*RUNNY NOSE & COUGH - P.B. -25%, PROWL IMPOSSIBLE	
*VERTIGO - AFFECTED WHEN FASTER THAN SPD.: 8 OR AT	
HEIGHTS : 1 AP.M, NO INIT., -8 TO STRIKE, PARRY & DODGE	
LASTS 24 HOURS PER LEVEL OF THE PRIEST	
OPTIONAL CURSES FOUND IN ALCHEMIST SECTION	
COLD CURSE P.263	
INSECT ATTRACTION CURSE P.264	
STINK CURSE P.264	
SPOILAGE CURSE P.264	

OUTFITS	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

ARMOR:	
A.R.:	<input type="checkbox"/> D.C.: ____/____
WEIGHT: ____ COST: ____	
PROWL PENALTY:- ____%	
ARMOR:	
A.R.:	<input type="checkbox"/> D.C.: ____/____
WEIGHT: ____ COST: ____	
PROWL PENALTY:- ____%	
ARMOR:	
A.R.:	<input type="checkbox"/> D.C.: ____/____
WEIGHT: ____ COST: ____	
PROWL PENALTY:- ____%	

ANIMAL COMPANION	
NAME: _____	
TYPE: _____	
H.P.:	<input type="checkbox"/> D.C.: ____ A.R.: ____
A.P.M.:	STRIKE: + ____ PARRY: + ____
DODGE: + ____	DAMAGE: + ____ ROLL: + ____
CLAWS: ____ D	MOUTH: ____ D
: ____ D	: ____ D
NATURAL ABILITIES	
DAMAGE RECORD	
Hit Points: _____	
<input type="checkbox"/> D.C.: _____	

CONTACTS		
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:

WEAPON PROFICIENCIES	RANGE	DAMAGE	STR/THR AIM/BURST	PARRY	RATE
			/		
			/		
			/		
			/		
			/		
			/		
			/		
			/		

AMMUNITION(____):					
AMMUNITION(____):					

PSIONICS L.S.P.	L.S.P.
SENSITIVE	HEALING
<input type="checkbox"/> ASTRAL PROJECTION 8	<input type="checkbox"/> ATTACK DISEASE 12
<input type="checkbox"/> CLAIRVOYANCE 4	<input type="checkbox"/> BIO-REGENERATE (SELF) 6
<input type="checkbox"/> COMMUNE W/ANIMALS 6	<input type="checkbox"/> DEADEN PAIN 4
<input type="checkbox"/> COMMUNE WITH SPIRITS 8	<input type="checkbox"/> DETECT PSIONICS 6
<input type="checkbox"/> DISPEL SPIRITS 10	<input type="checkbox"/> EXORCISM 10
<input type="checkbox"/> EMPATHY 4	<input type="checkbox"/> HEALING TOUCH 6
<input type="checkbox"/> MEDITATION 0	<input type="checkbox"/> INCREASED HEALING 10
<input type="checkbox"/> MIND BLOCK 4	<input type="checkbox"/> INDUCE SLEEP 4
<input type="checkbox"/> OBJECT READ 6	<input type="checkbox"/> LUST FOR LIFE 15
<input type="checkbox"/> PRESENCE SENSE 4	<input type="checkbox"/> PSYCHIC DIAGNOSIS 4
<input type="checkbox"/> SEE AURA 6	<input type="checkbox"/> PSYCHIC PURIFICATION 8
<input type="checkbox"/> SEE THE INVISIBLE 4	<input type="checkbox"/> PSYCHIC SURGERY 14
<input type="checkbox"/> SENSE DIMEN. ANOMOLY 6	<input type="checkbox"/> RESIST FATIGUE 4
<input type="checkbox"/> SENSE EVIL 2	<input type="checkbox"/> SUPPRESS FEAR 8
<input type="checkbox"/> SENSE MAGIC 3	<input type="checkbox"/> TRANSFER L.S.P. 4+
<input type="checkbox"/> SIXTH SENSE 2	
<input type="checkbox"/> SPEED READING 2	SUPER
<input type="checkbox"/> TELEPATHY 4	<input type="checkbox"/> ADVANCED TRANCE STATE 10
<input type="checkbox"/> TOTAL RECALL 2	<input type="checkbox"/> BIO-MANIPULATION 10
	<input type="checkbox"/> BIO-REGEN. (SUPER) 20
	<input type="checkbox"/> CATATONIC STRIKE 40
	<input type="checkbox"/> CAUSE INSANITY 30
	<input type="checkbox"/> CURE INSANITY 30
	<input type="checkbox"/> ELECTROKINESIS (VARIES) 6
	<input type="checkbox"/> EMPATHIC TRANSMISSION 6
	<input type="checkbox"/> GROUP MIND BLOCK 22
	<input type="checkbox"/> HYDROKINESIS (VARIES) 6
	<input type="checkbox"/> HYPNOTIC SUGGESTION 6
	<input type="checkbox"/> INDUCE NIGHTMARE 15
	<input type="checkbox"/> INSERT MEMORY 25
	<input type="checkbox"/> INVISIBLE HAZE 30
	<input type="checkbox"/> MENTAL ILLUSION 20
	<input type="checkbox"/> MENT. POSSESS OTHERS 30
	<input type="checkbox"/> MIND BLOCK AUTO DEF.(SPECIAL) 10
	<input type="checkbox"/> MIND BOND 10
	<input type="checkbox"/> MIND WIFE (SPECIAL) 30
	<input type="checkbox"/> P.P.E. SHIELD 10
	<input type="checkbox"/> PSI-SHIELD 30
	<input type="checkbox"/> PSI-SWORD 30
	<input type="checkbox"/> PYROKINESIS (VARIES) 10+
	<input type="checkbox"/> TELEKINESIS (SUPER) 10+
	<input type="checkbox"/> TELEKINETIC FORCE FIELD 30
	<input type="checkbox"/> TELEMECHANICS 10
L.S.P.: _____	
L.S.P. AT/ON OR WITHIN ONE MILE OF A LEY LINE: _____	
L.S.P. AT OR NEAR A LEY LINE NEXUS: _____	
L.S.P. SPENT: _____	

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT
NAME: _____
TYPE: _____
ABILITIES: _____
P.P.E.:(____)
:(____)

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT
NAME: _____
TYPE: _____
ABILITIES: _____
P.P.E.:(____)
:(____)

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT
NAME: _____
TYPE: _____
ABILITIES: _____
P.P.E.:(____)
:(____)

SPELLS P.P.E.	P.P.E.
LEVEL ONE	LEVEL SEVEN
<input type="checkbox"/> BLINDING FLASH 1	<input type="checkbox"/> AGONY 20
<input type="checkbox"/> CLOUD OF SMOKE 2	<input type="checkbox"/> ANIMATE/CONTROL DEAD 20
<input type="checkbox"/> DEATH TRANCE 1	<input type="checkbox"/> CIRCLE OF CONCEALMENT 15
<input type="checkbox"/> DECEIPHER MAGIC 4	<input type="checkbox"/> CONSTRAIN BEING 20
<input type="checkbox"/> GLOBE OF DAYLIGHT 2	<input type="checkbox"/> DISPEL MAGIC BARRIER 20
<input type="checkbox"/> INCREASE WEIGHT 4	<input type="checkbox"/> FLY AS THE EAGLE 25
<input type="checkbox"/> SEE AURA 6	<input type="checkbox"/> GLOBE OF SILENCE 20
<input type="checkbox"/> SEE THE INVISIBLE 4	<input type="checkbox"/> HEAL SELF 20
<input type="checkbox"/> SENSE EVIL 2	<input type="checkbox"/> IMMOBILIZE 25
<input type="checkbox"/> SENSE MAGIC 4	<input type="checkbox"/> INVISIBILITY: SUPERIOR 20
<input type="checkbox"/> THUNDERCLAP 4	<input type="checkbox"/> INVULNERABILITY 25
<input type="checkbox"/> VENTRILLOQUISM 3	<input type="checkbox"/> LIFE DRAIN 25
	<input type="checkbox"/> METAMORPHOSIS: ANIMAL 25
LEVEL TWO	<input type="checkbox"/> PURIFY FOOD & WATER 20
<input type="checkbox"/> BEFUDDLE 6	<input type="checkbox"/> SECOND SIGHT 25
<input type="checkbox"/> CHAMELEON 6	<input type="checkbox"/> WIND RUSH 20
<input type="checkbox"/> CLIMB 3	<input type="checkbox"/> WINK-OUT 20+
<input type="checkbox"/> CONCEALMENT 6	<input type="checkbox"/> WITCH BOTTLE 28
<input type="checkbox"/> DETECT CONCEALMENT 6	<input type="checkbox"/> X-RAY VISION 25
<input type="checkbox"/> EXTINGISH FIRE 4	
<input type="checkbox"/> FEAR 5	LEVEL EIGHT
<input type="checkbox"/> HEAVY BREATHING 5	<input type="checkbox"/> COMMUNE WITH SPIRITS 25
<input type="checkbox"/> LEVITATION 5	<input type="checkbox"/> EXORCISM 30
<input type="checkbox"/> MYSTIC ALARM 5	<input type="checkbox"/> EYES OF THE WOLF 25
<input type="checkbox"/> TURN DEAD 6	<input type="checkbox"/> HALLUCINATION 30
<input type="checkbox"/> WEIGHTLESSNESS 6	<input type="checkbox"/> LOCATE 30
	<input type="checkbox"/> LOVE CHARM 40
LEVEL THREE	<input type="checkbox"/> LUCK CURSE 40
<input type="checkbox"/> ARMOR OF ITHAN 10	<input type="checkbox"/> METAMORPH.: HUMAN 40
<input type="checkbox"/> BREATHE WITHOUT AIR 5	<input type="checkbox"/> MINOR CURSE 35
<input type="checkbox"/> ENERGY BOLT 5	<input type="checkbox"/> NEGATE MAGIC 30
<input type="checkbox"/> FAEBIE SPEAK 5	<input type="checkbox"/> ORACLE 30
<input type="checkbox"/> FINGERS OF THE WIND 5	<input type="checkbox"/> SENSE DIMENS. ANOMALY 30
<input type="checkbox"/> FLOAT IN AIR 5	<input type="checkbox"/> SICKNESS 50
<input type="checkbox"/> FUEL FLAME 5	<input type="checkbox"/> SPOIL FOOD & WATER 30
<input type="checkbox"/> IGNITE FIRE 6	<input type="checkbox"/> STONE TO FLESH 30
<input type="checkbox"/> IMPERVIOUS TO FIRE 6	<input type="checkbox"/> TIME CAPSULE 30
<input type="checkbox"/> IMPERVIOUS TO POISON 5	<input type="checkbox"/> WISPS OF CONFUSION 40
<input type="checkbox"/> INVISIBILITY: SIMPLE 6	
<input type="checkbox"/> NEGATE POISONS/TOXINS 5	LEVEL NINE
<input type="checkbox"/> PARALYSIS: LESSER 5	<input type="checkbox"/> AGE 50
<input type="checkbox"/> RESIST FIRE 3	<input type="checkbox"/> CURSE: PHOBIA 40
<input type="checkbox"/> SEE WARDS 8	<input type="checkbox"/> FAEBIES' DANCE 55
<input type="checkbox"/> SENSE TRAPS 7	<input type="checkbox"/> FAMILIAR LINK 55
<input type="checkbox"/> TELEKINESIS 8	<input type="checkbox"/> HAVOK 50
	<input type="checkbox"/> METAMORPHOSIS: INSECT 60
LEVEL FOUR	<input type="checkbox"/> MONSTER INSECT 50/100
<input type="checkbox"/> ASTRAL PROJECTION 10	<input type="checkbox"/> MUTE 50
<input type="checkbox"/> BLIND 8	<input type="checkbox"/> PROT. CIRCLE: SIMPLE 45
<input type="checkbox"/> CARPET OF ADHESION 10	<input type="checkbox"/> SPEED OF THE SNAIL 50
<input type="checkbox"/> CHARISMATIC AURA 10	<input type="checkbox"/> SUMMON/CONT. CANDLES 50
<input type="checkbox"/> CURE MINOR DISORDER 10	<input type="checkbox"/> SWORDS TO SNAKES 50
<input type="checkbox"/> ENERGY FIELD 10	<input type="checkbox"/> TRANSFERAL 50
<input type="checkbox"/> FIRE BOLT 10	<input type="checkbox"/> WATER TO WINE 40
<input type="checkbox"/> FOOL'S GOLD 10	
<input type="checkbox"/> LEY LINE TRANSMISSION 30	LEVEL TEN
<input type="checkbox"/> MAGIC NET 7	<input type="checkbox"/> BANISHMENT 65
<input type="checkbox"/> MULTIPLE IMAGES 7	<input type="checkbox"/> CNTRL./ENSLAVE ENTITY 80
<input type="checkbox"/> REPEL ANIMALS 7	<input type="checkbox"/> DIMENS. POCKET 30/140
<input type="checkbox"/> SEAL 7	<input type="checkbox"/> METAMORPH.: SUPERIOR 100
<input type="checkbox"/> SHADOW MELD 10	<input type="checkbox"/> MYSTIC PORTAL 60
<input type="checkbox"/> SWIM AS A FISH 6	<input type="checkbox"/> PHANTOM HORSE 60
<input type="checkbox"/> TRANCE 10	<input type="checkbox"/> SUMM./CONT. RODENTS 70
	<input type="checkbox"/> SUMMON SHADOW BEAST 140
LEVEL FIVE	LEVEL ELEVEN
<input type="checkbox"/> CALLING 8	<input type="checkbox"/> ANTI MAGIC CLOUD 140
<input type="checkbox"/> CHARM 12	<input type="checkbox"/> CREATE MAGIC SCROLL 100+
<input type="checkbox"/> CIRCLE OF FLAME 10	<input type="checkbox"/> CREATE MUMMY 160
<input type="checkbox"/> DOMINATION 10	<input type="checkbox"/> FINGER OF LICTALON 150
<input type="checkbox"/> ENERGY DISRUPTION 15	<input type="checkbox"/> REMOVE CURSE 140
<input type="checkbox"/> ESCAPE 8	<input type="checkbox"/> SUMM./CONT. ANIMALS 125
<input type="checkbox"/> EYES OF THOTH 8	<input type="checkbox"/> SUMMON FOG 140
<input type="checkbox"/> FLY 15	
<input type="checkbox"/> HEAL WOUNDS 10	LEVEL TWELVE
<input type="checkbox"/> HORRIFIC ILLUSION 10	<input type="checkbox"/> AMULET 290+
<input type="checkbox"/> MEND CLOTH 12	<input type="checkbox"/> CALM STORM 200
<input type="checkbox"/> MEND CLOTH 12	<input type="checkbox"/> CREATE ZOMBIE 250
<input type="checkbox"/> SLEEP 10	<input type="checkbox"/> METAMORPHOSIS: MIST 250
<input type="checkbox"/> SUPERHUMAN SPEED 10	<input type="checkbox"/> SUMMON ENTITY 250
<input type="checkbox"/> SUPERHUMAN STRENGTH 10	<input type="checkbox"/> TIME HOLE 210
LEVEL SIX	LEVEL THIRTEEN
<input type="checkbox"/> ANIMATE OBJECT 15	<input type="checkbox"/> CREATE GOLEM 700/1000
<input type="checkbox"/> APPARTITION 20	<input type="checkbox"/> PROT. CIRCLE: SUPERIOR 250
<input type="checkbox"/> CALL LIGHTNING 15	<input type="checkbox"/> SANCTUM 390
<input type="checkbox"/> COMPULSION 20	<input type="checkbox"/> SUMM./CONT. STORM 260
<input type="checkbox"/> CONTROL THE BEASTS 18	<input type="checkbox"/> TALISMAN 500
<input type="checkbox"/> CURE ILLNESS 15	
<input type="checkbox"/> CREATE BREAD & MILK 15	LEVEL FOURTEEN
<input type="checkbox"/> DETECT POISON 10	<input type="checkbox"/> CLOSE RIFT 2 + 200
<input type="checkbox"/> FIRE BALL 10	<input type="checkbox"/> ID BARRIER 600
<input type="checkbox"/> FIRE FIST 15	<input type="checkbox"/> IMPEN. WALL OF FORCE 600
<input type="checkbox"/> IMPERVIOUS TO ENERGY 20	<input type="checkbox"/> RESTORATION 750
<input type="checkbox"/> MAGIC PIGEON 20	
<input type="checkbox"/> MEMORY BANK 12	LEVEL FIFTEEN
<input type="checkbox"/> REDUCE SELF 20	<input type="checkbox"/> DIMENSIONAL PORTAL 1000
<input type="checkbox"/> SWIM AS A FISH: SUP. 12	<input type="checkbox"/> DIMENSIONAL TELEPORT 800
<input type="checkbox"/> TELEPORT: LESSER 15	<input type="checkbox"/> RESURRECTION 2000
<input type="checkbox"/> TIME SLP 20	<input type="checkbox"/> SUMM. GREATER FAMILIAS 580
<input type="checkbox"/> TONGUES 12	<input type="checkbox"/> TELEPORT: SUPERIOR 600
<input type="checkbox"/> WORDS OF TRUTH 15	<input type="checkbox"/> TRANSFORMATION 2000
	P.P.E.:
P.P.E. AT/ON OR WITHIN ONE MILE OF A LEY LINE: _____	
P.P.E. AT OR NEAR A LEY LINE NEXUS: _____	
P.P.E. SPENT: _____	

SPELLS OF LEGEND	P.P.E.
<input type="checkbox"/> BARRIER OF THOTH	3000
<input type="checkbox"/> CRIMSON WALL OF LICTALON	5000
<input type="checkbox"/> DOPPELGANGER: SUPERIOR	1000
<input type="checkbox"/> METAMORPHOSIS: DRAGON	2000
<input type="checkbox"/> SANCTUARY	1500

COMBAT SKILL

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: **% CHARM/IMPRESS:** **%**

DAMAGE RECORD	
<input type="checkbox"/> D.C.:	:
<input type="checkbox"/> D.C.:	:
	:
HIT POINTS:	
L.S.P.:	
CHI:	
P.P.E.:	

DANCE (+20%)	5
NATIVE LANGUAGE:	98
SPEAK (+20%):	5
SPEAK (+20%):	5
LITERACY (+20%):	5
BASIC MATH (+20%)	5
LORE: DEMONS & MONSTERS (+15%)	5
LORE: RELIGION (+20%)	5
LAND NAVIGATION (+10%)	4
WILDERNESS SURVIVAL (+10%)	5
ONE WEAPON PROFICIENCY OF CHOICE	
SEE PRIEST ABILITIES ON SECOND SHEET	

RANGE	DAMAGE
1-2	1d4
3-4	1d6
5-6	1d8
7-8	1d10
9-10	1d12
11-12	2d4
13-14	2d6
15-16	2d8
17-18	2d10
19-20	2d12
21-22	3d4
23-24	3d6
25-26	3d8
27-28	3d10
29-30	3d12
31-32	4d4
33-34	4d6
35-36	4d8
37-38	4d10
39-40	4d12
41-42	5d4
43-44	5d6
45-46	5d8
47-48	5d10
49-50	5d12
51-52	6d4
53-54	6d6
55-56	6d8
57-58	6d10
59-60	6d12
61-62	7d4
63-64	7d6
65-66	7d8
67-68	7d10
69-70	7d12
71-72	8d4
73-74	8d6
75-76	8d8
77-78	8d10
79-80	8d12
81-82	9d4
83-84	9d6
85-86	9d8
87-88	9d10
89-90	9d12
91-92	10d4
93-94	10d6
95-96	10d8
97-98	10d10
99-100	10d12

AMMUNITION():		
AMMUNITION():		

STR/THR
AIM/BURST[illegible]

**PARRY/
RANGE**

[illegible]**ARMOR:**

ARMOR:	
A.R.:	<input type="checkbox"/> D.C.: _____ / _____
WEIGHT:	_____ COST: _____
PRAWL PENALTY:- _____ %	
ARMOR:	
A.R.:	<input type="checkbox"/> D.C.: _____ / _____
WEIGHT:	_____ COST: _____
PRAWL PENALTY:- _____ %	

SPECIAL ABILITIES/SKILLS

NOTES

MONEY							
GOLD:							
SALARY:							
VALUABLES:							
OUTFITS							
<input type="checkbox"/>							
<input type="checkbox"/>							
<input type="checkbox"/>							
<input type="checkbox"/>							
<input type="checkbox"/>							

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

--

OF ATTACKS: _____ INITIATIVE: + _____

DAMAGE: + _____ STRIKE: + _____

PARRY: + _____ DODGE: + _____

ROLL: + _____ RESTR. PUNCH: _____

PUNCH: _____ POWER PUNCH: _____

KICK: _____ LEAP KICK: _____

KNOCK OUT: _____

CRITICAL: _____ 20

DEATH: _____

FLIP: _____ (+) %

LEAP: _____ FT. ↑ _____ FT. → _____

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.: _____ :
<input type="checkbox"/> D.C.: _____ :
_____ :
HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+15%):	5
SPEAK (+15%):	5
BASIC MATH (+20%):	5
DOWSING (+5%):	5
LAND NAVIGATION (+10%):	5

TWO WEAPON PROFICIENCIES OF CHOICE

BONUSES
•+2 vs. MIND CONTROL/MAGIC CHARMS
•+4 vs. POSSESSION •+2 vs. HORROR FACTOR
SEE PSIONICS ON SECOND SHEET
SEE MAGIC ON SECOND SHEET

SKILLS

+%/LVL. % SECONDARY SKILLS +%/LVL. %

WEAPONS

RANGE

DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURST

PARRY/
RANGE

DAMAGE/
RATE

AMMUNITION(): _____
AMMUNITION(): _____

	/	
	/	
	/	
	/	
	/	
	/	
	/	
	/	
	/	
	/	

ARMOR:

A.R.: ☐ D.C.: _____ /
WEIGHT: _____ COST: _____
PROWL PENALTY:- %

ARMOR:

A.R.: ☐ D.C.: _____ /
WEIGHT: _____ COST: _____
PROWL PENALTY:- %

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

MONEY
GOLD:
SALARY:
VALUABLES:
OUTFITS
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

--

OF ATTACKS: _____ INITIATIVE: + _____
DAMAGE: + _____ STRIKE: + _____
PARRY: + _____ DODGE: + _____
ROLL: + _____ RESTR. PUNCH: _____
PUNCH: _____ POWER PUNCH: _____
KICK: _____ LEAP KICK: _____
KNOCK OUT: _____
CRITICAL: _____ 20
DEATH: _____
FLIP: _____ (+) %
LEAP: _____ FT. ↑ _____ FT. → _____

LIFT: _____ LBS.	CARRY: _____ LBS.
THROW(MAX): _____ LBS.	FT. _____ FT.
RUN: _____ MPH (MAX)	MELEES _____
_____ FT/MELEE	_____ FT/ATTACK
SWIM: _____ MPH (MAX)	MELEES _____
_____ FT/MELEE	_____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	_____ /
SAVE VS. FUME/RITUAL:	_____ /
SAVE VS. PSIONICS:	_____ /
SAVE VS. TOXINS/POISONS:	_____ /
SAVE VS. HARMFUL DRUGS:	_____ /
SAVE VS. INSANITY:	_____ /
SAVE VS. POSSESSION:	_____ +
SAVE VS. HORROR FACTOR:	_____ +
SAVE VS. COMA/DEATH:	_____ + _____ %
PERCEPTION ROLLS:	_____ / _____ / _____ /

DAMAGE RECORD

<input type="checkbox"/> D.C.: _____ :
<input type="checkbox"/> D.C.: _____ :
_____ :
HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+15%):	5
SPEAK (+15%):	5
ANIMAL HUSBANDRY (+10%)	5
LAND NAVIGATION (+20%)	5
IDENTIFY PLANTS & FRUITS (+15%)	5
SKIN/PREPARE ANIMAL HIDES (+15%)	5
TRACK/TRAP ANIMALS (+20%)	5
TRACK HUMANIDS (+15%)	5
WILDERNESS SURVIVAL (+20%)	5

O.C.C. BONUSES

+2 TO SAVE VS. HORROR FACTOR

SKILLS

+%/LVL. %

SECONDARY SKILLS

+%/LVL. %

WEAPONS

RANGE

DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURST

PARRY/
RANGE

DAMAGE/
RATE

AMMUNITION(): _____

AMMUNITION(): _____

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- _____ %

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- _____ %

MONEY

GOLD:

SALARY:

VALUABLES:

OUTFITS

☐

☐

☐

☐

☐

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

NAME:	RACE:
TRUE NAME:	

OF ATTACKS: _____ INITIATIVE: + _____

DAMAGE: + _____ STRIKE: + _____

PARRY: + _____ DODGE: + _____

ROLL: + _____ RESTR. PUNCH: _____

PUNCH: _____ POWER PUNCH: _____

KICK: _____ LEAP KICK: _____

KNOCK OUT: _____

CRITICAL: _____ 20

DEATH: _____

FLIP: _____ (+) _____ %

LEAP: _____ FT. ↑ _____ FT. → _____

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. _____ FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.: _____
<input type="checkbox"/> D.C.: _____

HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+20%):	5
SPEAK (+20%):	5
LITERACY (+20%):	5
LITERACY (+20%):	5
LORE: DEMONS & MONSTERS (+20%):	5
LORE (+15%):	5
BASIC MATH (+20%):	5
GEMOLOGY (+15%):	5
HISTORY (+15%):	5
PRESERVE FOOD (+15%):	5
SEE SUMMONER ABILITIES ON SECOND SHEET	

SKILLS

_____%/LVL. % SECONDARY SKILLS _____%/LVL. %

WEAPONS

RANGE DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURST

PARRY/
RANGE

DAMAGE/
RATE

AMMUNITION(): _____

AMMUNITION(): _____

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

ARMOR:

A.R.: ☐ D.C.: _____ /
WEIGHT: _____ COST: _____
PROWL PENALTY:- %

ARMOR:

A.R.: ☐ D.C.: _____ /
WEIGHT: _____ COST: _____
PROWL PENALTY:- %

MONEY

GOLD:
SALARY:
VALUABLES:

OUTFITS

☐
☐
☐
☐
☐

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

--

OF ATTACKS: _____ INITIATIVE: + _____

DAMAGE: + _____ STRIKE: + _____

PARRY: + _____ DODGE: + _____

ROLL: + _____ RESTR. PUNCH: _____

PUNCH: _____ POWER PUNCH: _____

KICK: _____ LEAP KICK: _____

KNOCK OUT: _____

CRITICAL: _____ 20

DEATH: _____

FLIP: _____ (+) %

LEAP: _____ FT. ↑ _____ FT. →

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.: _____ :
<input type="checkbox"/> D.C.: _____ :
_____ :
HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+10%):	5
SPEAK (+10%):	5
LITERACY (+10%):	5
LORE: DEMONS & MONSTERS (+10%)	5
LORE: FAERIE FOLK (+15%)	5
LAND NAVIGATION (+10%)	5
WILDERNESS SURVIVAL (+10%)	5
SPEAK ELEMENTAL	92
SENSE ELEMENTAL	5
SUMMON ELEMENTAL	5
SEE WARLOCK ABILITIES ON SECOND SHEET	

SKILLS

_____%/LVL. % SECONDARY SKILLS _____%/LVL. %

WEAPONS

RANGE DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURST

PARRY/
RANGE

DAMAGE/
RATE

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- %

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- %

AMMUNITION(): _____

AMMUNITION(): _____

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

MONEY

GOLD:
SALARY:
VALUABLES:

OUTFITS

☐
☐
☐
☐
☐

NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:
NAME:	OCCUPATION:	NOTES:

FEBRUARY					
			/		
			/		
			/		
			/		
			/		

AMMUNITION(____): _____ / _____

AMMUNITION(____): _____

PSIONICS L.S.P.		I.S.P.	
SENSITIVE		HEALING	
<input type="checkbox"/> ASTRAL PROJECTION	8	<input type="checkbox"/> ATTACK DISEASE	12
<input type="checkbox"/> CLAIRVOYANCE	4	<input type="checkbox"/> BIO-REGENERATE (SELF)	6
<input type="checkbox"/> COMMUNE W/ANIMALS	4	<input type="checkbox"/> DEADEN PAIN	4
<input type="checkbox"/> COMMUNE WITH SPIRITS	8	<input type="checkbox"/> DETECT PSIONICS	6
<input type="checkbox"/> DISPEL SPIRITS	10	<input type="checkbox"/> ENOURISM	10
<input type="checkbox"/> EMPATHY	4	<input type="checkbox"/> HEALING TOUCH	6
<input type="checkbox"/> MEDITATION	0	<input type="checkbox"/> INCREASED HEALING	10
<input type="checkbox"/> MIND BLOCK	4	<input type="checkbox"/> INDUCE SLEEP	4
<input type="checkbox"/> OBJECT READ	6	<input type="checkbox"/> LIST FOR LIFE	15
<input type="checkbox"/> PRESENCE SENSE	4	<input type="checkbox"/> PSYCHIC DIAGNOSIS	4
<input type="checkbox"/> SEE AURA	6	<input type="checkbox"/> PSYCHIC PURIFICATION	8
<input type="checkbox"/> SEE THE INVISIBLE	4	<input type="checkbox"/> PSYCHIC SURGERY	14
<input type="checkbox"/> SENSE DMEN. ANOMOLY	6	<input type="checkbox"/> RESIST FATIGUE	4
<input type="checkbox"/> SENSE EVIL	2	<input type="checkbox"/> SUPPRESS FEAR	8
<input type="checkbox"/> SENSE MAGIC	3	<input type="checkbox"/> TRANSFER I.S.P.	4+
<input type="checkbox"/> SIXTH SENSE	2		
<input type="checkbox"/> SPEED READING	2	SUPER	
<input type="checkbox"/> TELEPATHY	4	<input type="checkbox"/> ADVANCED TRANCE STATE	10
<input type="checkbox"/> TOTAL RECALL	2	<input type="checkbox"/> BIO-MANIPULATION	10
		<input type="checkbox"/> BIO-REGEN. (SUPER)	20
		<input type="checkbox"/> CATATONIC STRIKE	40
		<input type="checkbox"/> CAUSE INSANITY	30
		<input type="checkbox"/> CURE INSANITY	30
		<input type="checkbox"/> ELECTROKINESIS (VARIES)	10
		<input type="checkbox"/> EMPATHIC TRANSMISSION	6
		<input type="checkbox"/> GROUP MIND BLOCK	22
		<input type="checkbox"/> HYDROKINESIS (VARIES)	10
		<input type="checkbox"/> HYPNOTIC SUGGESTION	6
		<input type="checkbox"/> INSURE NIGHTMARE	15
		<input type="checkbox"/> INSERT MEMORY	25
		<input type="checkbox"/> INVISIBLE HAZE	30
		<input type="checkbox"/> MENTAL ILLUSION	20
		<input type="checkbox"/> MENT. POSSESS OTHERS	30
		<input type="checkbox"/> MIND BLOCK AUTO DEF. (SPECIAL)	30
		<input type="checkbox"/> MIND BOLT	10
		<input type="checkbox"/> MIND BOND	10
		<input type="checkbox"/> MIND WIPE (SPECIAL)	10
		<input type="checkbox"/> P.P.E. SHIELD	10
		<input type="checkbox"/> PS-SHIELD	30
		<input type="checkbox"/> PS-SWORD	30
		<input type="checkbox"/> PYROKINESIS (VARIES)	10
		<input type="checkbox"/> TELEKINESIS (SUPER)	10+
		<input type="checkbox"/> TELEKINETIC FORCE FIELD	30
		<input type="checkbox"/> TELEMECHANICS	10
PHYSICAL			
<input type="checkbox"/> ALTER AURA	2		
<input type="checkbox"/> DEATH TRANCE	1		
<input type="checkbox"/> ECTOPLASM (VARIES)	8		
<input type="checkbox"/> FLOAT	8		
<input type="checkbox"/> IMPERVIOUS TO COLD	2		
<input type="checkbox"/> IMPERVIOUS TO FIRE	4		
<input type="checkbox"/> IMPERVIOUS TO POISON	4		
<input type="checkbox"/> LEVITATION (VARIES)	4		
<input type="checkbox"/> MIND BLOCK	4		
<input type="checkbox"/> NIGHTVISION	4		
<input type="checkbox"/> RESIST FATIGUE	4		
<input type="checkbox"/> RESIST HUNGER	2		
<input type="checkbox"/> RESIST THIRST	6		
<input type="checkbox"/> SUMMON INNER STRENGTH	4		
<input type="checkbox"/> SPONT. COMBUSTION	6		
<input type="checkbox"/> TELEKINESIS (VARIES)	6		
<input type="checkbox"/> TELEKINETIC PUNCH	6		
<input type="checkbox"/> TELEKINETIC LEAP	8		
<input type="checkbox"/> TELEPORT OBJECT	10		
I.S.P.: _____			
I.S.P. AT/ON OR WITHIN ONE MILE OF A LEY LINE: _____			
I.S.P. AT OR NEAR A LEY LINE NEXUS: _____			
I.S.P. SPENT: _____			

[illegible][illegible]

MAGIC:	<input type="checkbox"/> WEAPON	<input type="checkbox"/> OBJECT
NAME: _____		
TYPE: _____		
ABILITIES: _____		

P.P.E.: () _____		
: () _____		

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME: _____	
TYPE: _____	
ABILITIES: _____	

P.P.E.: () _____	
: () _____	

P.P.E. AIR		P.P.E. EARTH		P.P.E. FIRE		P.P.E. WATER	
LEVEL ONE: AIR		LEVEL ONE: EARTH		LEVEL ONE: FIRE		LEVEL ONE: WATER	
<input type="checkbox"/> BREATHE WITHOUT AIR	3	<input type="checkbox"/> CHAMELEON	5	<input type="checkbox"/> BLINDING FLASH	1	<input type="checkbox"/> CLOUD OF STEAM	10
<input type="checkbox"/> THUNDERCLAP	2	<input type="checkbox"/> DOWNSING	2	<input type="checkbox"/> CLOUD OF SMOKE	2	<input type="checkbox"/> COLOR WATER	5
<input type="checkbox"/> CLOUD OF SLIMBER	4	<input type="checkbox"/> DUST STORM	5	<input type="checkbox"/> CREATE COAL	5	<input type="checkbox"/> CREATE FOG	5
<input type="checkbox"/> CLOUD OF STEAM	4	<input type="checkbox"/> FOUL'S GOLD	5	<input type="checkbox"/> FIERY TOUCH	5	<input type="checkbox"/> DOWNSING	2
<input type="checkbox"/> CREATE LIGHT	2	<input type="checkbox"/> IDENTIFY MINERALS	3	<input type="checkbox"/> GLOBE OF DAYLIGHT	2	<input type="checkbox"/> FLOAT ON WATER	4
<input type="checkbox"/> CREATE MILD WIND	4	<input type="checkbox"/> IDENTIFY PLANTS	3	<input type="checkbox"/> NIGHTVISION	4	<input type="checkbox"/> PURPLE MIST	5
<input type="checkbox"/> STOP WIND	5	<input type="checkbox"/> ROCK TO MUD	6	<input type="checkbox"/> IMPERVIOUS TO FIRE	6	<input type="checkbox"/> SALT WATER TO FRESH	4
		<input type="checkbox"/> ROT WOOD	4	<input type="checkbox"/> STENCH OF HADES	4	<input type="checkbox"/> SENSE/DETECT UNDERWATER	4
						<input type="checkbox"/> WATER TO WINE	5
LEVEL TWO: AIR		LEVEL TWO: EARTH		LEVEL TWO: FIRE		LEVEL TWO: WATER	
<input type="checkbox"/> CHANGE WIND DIRECTION	6	<input type="checkbox"/> CREATE DIRT OR CLAY	6	<input type="checkbox"/> CLOUD OF ASH	5	<input type="checkbox"/> BREATHE UNDERWATER	6
<input type="checkbox"/> CREATE AIR	6	<input type="checkbox"/> DIRT TO CLAY	6	<input type="checkbox"/> DARKNESS	8	<input type="checkbox"/> CHANGE CURRENT	8
<input type="checkbox"/> HEAVY BREATHING	5	<input type="checkbox"/> DIRT TO SAND	6	<input type="checkbox"/> FLAME LICK	7	<input type="checkbox"/> FOG OF FEAR	7
<input type="checkbox"/> HOWLING WIND	7	<input type="checkbox"/> GROW PLANTS	8	<input type="checkbox"/> FREEZE WATER	8	<input type="checkbox"/> FOUL WATER	6
<input type="checkbox"/> LEVITATE	7	<input type="checkbox"/> HOPPING STONES	6	<input type="checkbox"/> HEAT OIL/BOIL WATER	5	<input type="checkbox"/> LIQUIDS TO WATER	10
<input type="checkbox"/> MESMERISM	7	<input type="checkbox"/> TRACK	6	<input type="checkbox"/> RESIST COLD	5	<input type="checkbox"/> RESIST FIRE	6
<input type="checkbox"/> MIASMA	7	<input type="checkbox"/> WALL OF CLAY	8	<input type="checkbox"/> SPONTANEOUS COMBUSTION	5	<input type="checkbox"/> RIDE THE WAVES	10
<input type="checkbox"/> NORTHWIND	7	<input type="checkbox"/> WITHER PLANTS	10	<input type="checkbox"/> SWIRLING LIGHTS	8	<input type="checkbox"/> WALK THE WAVES	5
<input type="checkbox"/> SILENCE	10			<input type="checkbox"/> TONGUE OF FLAME	6	<input type="checkbox"/> WATER SEAL	8
LEVEL THREE: AIR		LEVEL THREE: EARTH		LEVEL THREE: FIRE		LEVEL THREE: WATER	
<input type="checkbox"/> AIR BUBBLE	10	<input type="checkbox"/> ANIMATE PLANTS	10	<input type="checkbox"/> CIRCLE OF COLD	10	<input type="checkbox"/> CALM WATERS	15
<input type="checkbox"/> CALL LIGHTNING	10	<input type="checkbox"/> CREATE MOUND	8	<input type="checkbox"/> CIRCLE OF FLAME	10	<input type="checkbox"/> CIRCLE OF RAIN	20
<input type="checkbox"/> FLOAT IN AIR	6	<input type="checkbox"/> CRUMBLE STONE	10	<input type="checkbox"/> CREATE HEAT	8	<input type="checkbox"/> COMMAND FISH	10
<input type="checkbox"/> DARKNESS	10	<input type="checkbox"/> DIG	8	<input type="checkbox"/> EXTINGUISH FIRE	8	<input type="checkbox"/> FREEZE WATER	8
<input type="checkbox"/> FINGERS OF THE WIND	8	<input type="checkbox"/> EARTH RUMBLE	10	<input type="checkbox"/> FIRE BALL	10	<input type="checkbox"/> IMPERV. TO OCEAN DEPTHS	15
<input type="checkbox"/> NORTHERN LIGHTS	12	<input type="checkbox"/> ENCASE OBJECT IN STONE	10	<input type="checkbox"/> LOWER TEMPERATURE	8	<input type="checkbox"/> RESIST COLD	6
<input type="checkbox"/> RESIST COLD	8	<input type="checkbox"/> LOCATE MINERALS	10	<input type="checkbox"/> WALL OF FLAME	15	<input type="checkbox"/> SHEET OF ICE	15
<input type="checkbox"/> WALK THE WIND	10	<input type="checkbox"/> WALL OF STONE	15				
<input type="checkbox"/> WIND RUSH	10						
LEVEL FOUR: AIR		LEVEL FOUR: EARTH		LEVEL FOUR: FIRE		LEVEL FOUR: WATER	
<input type="checkbox"/> BALL LIGHTNING	15	<input type="checkbox"/> ANIMATE OBJECT	12	<input type="checkbox"/> CLOUD OF STEAM	10	<input type="checkbox"/> CREATE WATER	10
<input type="checkbox"/> CALM STORMS	20	<input type="checkbox"/> COCON OF STONE	15	<input type="checkbox"/> FLAME FRIEND	20	<input type="checkbox"/> COMM. W/SEA CREATURE	12
<input type="checkbox"/> DISSIPATE GASES	15	<input type="checkbox"/> MEND STONE	15	<input type="checkbox"/> FUEL FLAME	10	<input type="checkbox"/> HAIL	20
<input type="checkbox"/> FREEZE WATER	10	<input type="checkbox"/> QUICKSAND	15	<input type="checkbox"/> CLOUD OF FIRE	20	<input type="checkbox"/> SHARDS OF ICE	15
<input type="checkbox"/> INVISIBILITY	20	<input type="checkbox"/> REPEL ANIMALS	10	<input type="checkbox"/> HEAL BURNS	15	<input type="checkbox"/> SPEAK UNDERWATER	10
<input type="checkbox"/> LEAF RUSTLER	15	<input type="checkbox"/> RUST	15	<input type="checkbox"/> MINI-FIREBALLS	20	<input type="checkbox"/> SWIM LIKE THE DOLPHIN	15
<input type="checkbox"/> PHANTOM FOOTMAN	20	<input type="checkbox"/> SAND STORM	15			<input type="checkbox"/> WALL OF ICE	20
<input type="checkbox"/> PROTECT. FROM LIGHTNING	20	<input type="checkbox"/> WALL OF THORNS	15			<input type="checkbox"/> WATER WISPS	30
LEVEL FIVE: AIR		LEVEL FIVE: EARTH		LEVEL FIVE: FIRE		LEVEL FIVE: WATER	
<input type="checkbox"/> BREATHE OF LIFE	50	<input type="checkbox"/> CHASM	25	<input type="checkbox"/> BLUE FLAME	30	<input type="checkbox"/> EARTH TO MUD	20
<input type="checkbox"/> CIRCLE OF RAIN	25	<input type="checkbox"/> CLAY TO LEAD	20	<input type="checkbox"/> BREATHE FIRE	20	<input type="checkbox"/> PROTECT. FROM LIGHTNING	25
<input type="checkbox"/> DARKEN THE SKY	20	<input type="checkbox"/> CLAY TO STONE	20	<input type="checkbox"/> EAT FIRE	20	<input type="checkbox"/> SNOW STORM	40
<input type="checkbox"/> DETECT THE INVISIBLE	10	<input type="checkbox"/> CLOSE FISSURES	30	<input type="checkbox"/> SCREAMING WALL/FLAME			

ARMOR:	
A.R.: _____	<input type="checkbox"/> D.C.: _____ / _____
WEIGHT: _____	COST: _____
PROWL PENALTY:- _____ %	
ARMOR:	
A.R.: _____	<input type="checkbox"/> D.C.: _____ / _____
WEIGHT: _____	COST: _____
PROWL PENALTY:- _____ %	

ANIMAL COMPANION		
NAME: _____		
TYPE: _____		
H.P.: <input type="text"/>	D.C.: <input type="text"/>	A.R.: <input type="text"/>
A.P.M.: <input type="text"/>	STRIKE: + <input type="text"/>	PARRY: + <input type="text"/>
DODGE: + <input type="text"/>	DAMAGE: + <input type="text"/>	ROLL: + <input type="text"/>
CLAWS: <input type="text"/>	MOUTH: <input type="text"/>	<input type="text"/>
: <input type="text"/>	: <input type="text"/>	: <input type="text"/>
NATURAL ABILITIES		
DAMAGE RECORD		
HIT POINTS: _____		
<input type="text"/>	D.C.: <input type="text"/>	

MAGIC: ☐ WEAPON ☐ OBJECT

NAME: _____

TYPE: _____

ABILITIES:

P.P.E.:() _____

:() _____

MAGIC: <input type="checkbox"/> WEAPON <input type="checkbox"/> OBJECT	
NAME: _____	
TYPE: _____	
ABILITIES: _____ _____ _____ _____ _____ _____ _____	
P.P.E.: () _____ : () _____	

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

NAME:	RACE:
TRUE NAME:	

OF ATTACKS: _____ INITIATIVE: + _____

ALIGNMENT: _____

DAMAGE: + _____ STRIKE: + _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

PARRY: + _____ DODGE: + _____

EXPERIENCE LEVEL: _____ POINTS: _____

ROLL: + _____ RESTR. PUNCH: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

PUNCH: _____ POWER PUNCH: _____

M.E.: _____ SEX: _____ CHI: _____

KICK: _____ LEAP KICK: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

KNOCK OUT: _____

P.S.: _____ LAND OF ORIGIN: _____

CRITICAL: _____ 20

P.P.: _____ ENVIRONMENT: _____

DEATH: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

FLIP: _____ (+) _____ %

P.B.: _____ RACIAL HOSTILITIES: _____

LEAP: _____ FT. ↑ _____ FT. → _____

SPD.: _____ DISPOSITION: _____

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. _____ FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.:	:
<input type="checkbox"/> D.C.:	:
:	:
HIT POINTS:	
I.S.P.:	
CHI:	
P.P.E.:	

O.C.C. SKILLS

+%/LVL. %

NATIVE LANGUAGE:	98
SPEAK (+20%):	5
SPEAK (+20%):	5
LITERACY (+15%):	5
BASIC MATH (+20%):	5
CLIMBING (+10%):	5
LORE: DEMONS & MONSTERS (+15%):	5
LORE: RELIGION (+20%):	5
LAND NAVIGATION (+15%):	4
PLAY (+20%):	5
SWIM (+10%):	5
WILDERNESS SURVIVAL (+15%):	5

SKILLS

+%/LVL. %

SECONDARY SKILLS

+%/LVL. %

WEAPONS

RANGE

DAMAGE

WEAPON PROFICIENCIES

STR/THR

PARRY/

DAMAGE/

ARMOR:

A.R.: ☐ D.C.: /

WEIGHT: COST:

PROWL PENALTY:- %

ARMOR:

A.R.: ☐ D.C.: /

WEIGHT: COST:

PROWL PENALTY:- %

AMMUNITION(): _____

AMMUNITION(): _____

EQUIPMENT

SPECIAL ABILITIES/SKILLS

STICK FIGHTING

•"STICK" POWER STRIKE DAMAGE: +1D6

- 01-50% CHANCE VICTIM DROPS ONE WEAPON

- LOSES INITIATIVE & ONE ATTACK

- MUST ROLL AN 18 OR HIGHER TO SUCCEED

•PARRY ARROWS (AT -2)

SPIRIT STRIKE DAMAGE: x3!

•CAN ONLY BE USED AGAINST SUPERNATURAL

TEMPLE SKILLS

•BEGGING 3

•FASTING 3

•DEEP MEDITATION 6

- BASE MEDITATION TIME: _____ HOURS

- RECOVERS I.S.P./P.P.E. AT 3X NORMAL RATE

NOTES

MONEY

GOLD:

SALARY:

VALUABLES:

OUTFITS

☐☐☐☐☐

PALLADIUM FANTASY RPG® CHARACTER SHEET

COMBAT SKILL

--

OF ATTACKS: _____ INITIATIVE: + _____

DAMAGE: + _____ STRIKE: + _____

PARRY: + _____ DODGE: + _____

ROLL: + _____ RESTR. PUNCH: _____

PUNCH: _____ POWER PUNCH: _____

KICK: _____ LEAP KICK: _____

KNOCK OUT: _____

CRITICAL: _____ 20

DEATH: _____

FLIP: _____ (+) %

LEAP: _____ FT. ↑ _____ FT. →

LIFT: _____ LBS. CARRY: _____ LBS.

THROW(MAX): _____ LBS. FT.

RUN: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

SWIM: _____ MPH (MAX) _____ MELEES

_____ FT/MELEE _____ FT/ATTACK

NAME: _____ RACE: _____

TRUE NAME: _____

ALIGNMENT: _____

HIT POINTS: _____ ☐ D.C.(PHYSICAL): _____

EXPERIENCE LEVEL: _____ POINTS: _____

I.Q.: _____ AGE: _____ LIFESPAN: _____ P.P.E.: _____

M.E.: _____ SEX: _____ CHI: _____

M.A.: _____ HEIGHT: _____ WEIGHT: _____ I.S.P.: _____

P.S.: _____ LAND OF ORIGIN: _____

P.P.: _____ ENVIRONMENT: _____

P.E.: _____ SOCIAL/FAMILY BACKGROUND: _____

P.B.: _____ RACIAL HOSTILITIES: _____

SPD.: _____ DISPOSITION: _____

INSANITY (IF ANY): _____

INVOKE TRUST/INTIMIDATE: _____ % CHARM/IMPRESS: _____ %

SAVING THROWS

SAVE VS. SPELL/WARD:	/
SAVE VS. FUME/RITUAL:	/
SAVE VS. PSIONICS:	
SAVE VS. TOXINS/POISONS:	/
SAVE VS. HARMFUL DRUGS:	
SAVE VS. INSANITY:	
SAVE VS. POSSESSION:	+
SAVE VS. HORROR FACTOR:	+
SAVE VS. COMA/DEATH:	+ %
PERCEPTION ROLLS:	/ / /

DAMAGE RECORD

<input type="checkbox"/> D.C.: _____
<input type="checkbox"/> D.C.: _____

HIT POINTS: _____
I.S.P.: _____
CHI: _____
P.P.E.: _____

O.C.C. SKILLS

NATIVE LANGUAGE:	98
SPEAK (+10%):	5
SPEAK (+10%):	5
LORE: DEMONS & MONSTERS (+20%)	5
LORE: FAERIE FOLK (+10%)	5

TWO WEAPON PROFICIENCIES OF CHOICE

WITCH ABILITIES
THE PACT:
THE GIFT:
MAJOR PACT BONUS POWER:
DEMON FAMILIAR:
•ANIMAL TYPE:

SKILLS

_____%/LVL. % SECONDARY SKILLS _____%/LVL. %

WEAPONS

RANGE DAMAGE

WEAPON PROFICIENCIES

STR/THR
AIM/BURST

PARRY/
RANGE

DAMAGE/
RATE

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- %

ARMOR:

A.R.: ☐ D.C.: _____ /

WEIGHT: _____ COST: _____

PROWL PENALTY:- %

AMMUNITION(): _____

AMMUNITION(): _____

EQUIPMENT

SPECIAL ABILITIES/SKILLS

NOTES

MONEY

GOLD:
SALARY:
VALUABLES:

OUTFITS

☐
☐
☐
☐
☐

Sir Elroy Toomes

Sir Elroy Toomes was born to a family that had recently been ennobled (thanks to their affiliations with the Church of Dragonwright). When Elroy turned 21, he was knighted and sent out on his first quest by the church. Sir Elroy has been serving the Church faithfully ever since, traveling about the world, battling evil and protecting the innocent.

Race: Human.

Alignment: Principled.

Attributes: I.Q. 13, M.E. 12, M.A. 14, P.S. 10, P.P. 12, P.E. 14, P.B. 9, Spd 17.

Disposition: Sir Elroy is a natural leader but will often consult (and defer to) clerics on non-military issues that need resolving. Although an accomplished fighter, Sir Elroy is on the smallish side (for a Knight). As such, he relies more on cleverness and agility than sheer raw strength.

Experience Level: 4th level Knight.

Hit Points: 31

S.D.C.: 12

P.P.E.: 6

Age: 31

Height: 5 feet, 9 inches (1.75 m).

Weight: 151 lbs (68 kg).

Special Abilities: 1. The Way of the Horse.

2. The Way of the Lance.

Skills of Note: Speaks Northern 98%, Elven and Wolfen each at 70%, Eastern 55%; Literate in Northern 65%, Astronomy & Navigation 55%, Dance 60%, First Aid 45%, Forgery 47%, Heraldry 50/55%, Horsemanship: Knight 55/45%, Land Navigation 52%, Lore: Demons & Monsters 50%, Religion 60%; Mathematics: Basic 75%, Advanced 65%; Military Etiquette 65%, Play Musical Instrument (zither) 50%, Public Speaking 55%, Sailing 60/45%, Sign Language 50%, Surveillance 50%, Wilderness Survival 45%.

Weapon Proficiencies: Sword (+2 to strike and parry, +1 to throw), Shield (+1 to strike, +2 to parry), Knife (+2 to strike, parry, or throw), Lance (see Way of the Lance), Paired Weapons.

Hand to Hand Combat: Expert.

Attacks per Melee Round: Five.

Bonuses: +1 on initiative, +2 to strike, +3 to parry and dodge, +2 to roll with punch or fall, +4 to pull punch, +2 to save vs Horror Factor.

Armor: Full Scale Mail (A.R. 15, S.D.C. 75).

Weapons: Lance (2D6+2 damage), short sword (Kobold-made, +1 to strike and parry, 2D4+1 damage), dagger (1D6 damage), small iron shield (27 S.D.C.).

Equipment: Two sets of clothing, boots, a pair of gloves, belt, bedroll, backpack, 2 large sacks, 2 small sacks, a water skin, a tinder box, a silver religious symbol (Dragonwright), a zither, and a horse (see below) with full tack (saddle, bridle, blanket, and saddlebag).

Horse: An excellent quality riding horse named Kayard (given to Sir Elroy by a grateful lord he once aided). 21 Hit Points, 41 S.D.C. Kayard is worth around 3,800 gold pieces.

Money: 111 gold pieces.

Gerrick

Gerrick was born and raised in the Northern Highlands. The third child of the clan's shaman, Gerrick was apprenticed to one of the local Rangers at the age of 14. The next few years were spent learning how to hunt, trap, fish and survive in the wild as Gerrick and his master traveled through the Great Northern Wilderness. After six years, his mentor deemed Gerrick ready to go off on his own. For the past few years, Gerrick has done just that, hunting, trapping, and occasionally hiring himself out as a guide.

Race: Human.

Alignment: Scrupulous.

Attributes: I.Q. 9, M.E. 11, M.A. 14, P.S. 10, P.P. 18, P.E. 13, P.B. 8, Spd 14.

Disposition: For the most part, Gerrick is pretty quiet and laid-back (almost introspective). However, anyone who does not show proper respect for nature quickly draws his scorn.

Experience Level: 4th level Ranger.

Hit Points: 25

S.D.C.: 11

P.P.E.: 10

Age: 24

Height: 5 feet, 10 inches (1.78 m).

Weight: 160 lbs (72 kg).

Skills of Note: Speaks Northern 98%, Gobblely and Wolfen, each at 75%, Southern 55%; Animal Husbandry 60%, Carpentry 50%, Cooking 55%, Detect Ambush 50%, Forced March, Holistic Medicine 45/35%, Identify Plants & Fruits 55%, Land Navigation 62%, Lore: Demons & Monsters and Faerie Folk each at 50%; Prowl 40%, Sign Language 40%, Skin & Prepare Animal Hides 60%, Track & Trap Animals 55/65%, Track Humanoids 55%, Use & Recognize Poison 42/34%, Wilderness Survival 65%.

Weapon Proficiencies: Archery (+2 to strike, Rate of Fire is 5 per melee round), Sword (+2 to strike and parry, +1 to throw), Knife (+2 to strike, parry, or throw).

Hand to Hand Combat: Expert.

Attacks per Melee Round: Five.

Bonuses: +4 to strike, +5 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, +2 to save vs Horror Factor.

Armor: Studded leather (A.R. 13, S.D.C. 38).

Weapons: Longbow and quiver of 15 arrows (2D6 damage each), Falchion (2D6 damage), small hand axe (mainly for chopping wood; 1D6 damage), dagger (1D6 damage).

Equipment: Two sets of clothing, a hooded cloak, boots, a pair of soft leather gloves, belt, bedroll, backpack, 2 large sacks, 2 small sacks, a water skin, fishing line and hooks, 4 snares, a pair of medium-sized metal "jaw" traps, a set of skinning/tanning knives, a six foot (1.8 m) length of light chain, 30 feet (9 m) of rope, 3 wooden spikes, a small mallet, a small mirror, a lantern, frying pan and a tinder box.

Money: 88 gold pieces.

Folan

Folan was born to wealth and status. When he demonstrated a talent for magic, his parents had no problem with having him tutored to become a Wizard. Unfortunately, a streak of bad investments (and rotten luck) wiped out the family's wealth and forced Folan from being a dilettante to go out and earn a living with his magic. Folan has since become a freelance magician, offering his services to whomever he feels has a noble cause (and offers a chance to make a profit).

Race: Human.

Alignment: Principled.

Attributes: I.Q. 14, M.E. 11, M.A. 10, P.S. 7, P.P. 10, P.E. 10, P.B. 12, Spd 8.

Disposition: Folan is a man who really enjoys his creature comforts. Although he somewhat begrudges adventuring (because of the hardships it entails), he realizes that this is his best shot to obtain the wealth he needs to retire and live in luxury. For now, he will do his best to aid his comrades but not go out of his way to put himself in peril.

Experience Level: 4th level Wizard.

Hit Points: 26

S.D.C.: 4

P.P.E.: 172

Age: 37

Height: 6 feet, 2 inches (1.88 m).

Weight: 181 lbs (81 kg).

Magic Abilities: 1. Recognize Enchantment 50%, Recognize Magic 35%.

2. Enchanted Cauldron 32%.

3. Can See & Use Ley Lines, Ley Line Drifting, Ley Line Rejuvenation.

4. Knows the following spells: Armor of Ithan (10), Cloud of Slumber (4), Death Trance (1), Decipher Magic (4), Detect Concealment (6), Extinguish Fire (4), Fear (5), Fire Bolt (10), Globe of Daylight (2), Repel Animals (7), See Aura (6), Sense Magic (2), Tongues (12), Ventriloquism (3), Wind Rush (20).

Skills of Note: Speaks Northern 98%, Elven and Wolfen at 75%, Southern at 55%; Literate in Northern and Elven at 60%, Southern at 30%; Archaeology 45%, Art (Painting) 50%, First Aid 45%, Forg-

ery 40%, Horsemanship: General 50/35%, Lore: Geomancy & Ley Lines 55%, Magic 60/50/45%; Mathematics: Basic 80%, Palming 35%, Sailing 60/45%, Wilderness Survival 45%.

Weapon Proficiencies: Knife (+2 to strike, parry, or throw), Staff (+2 to strike).

Hand to Hand Combat: Basic.

Attacks per Melee Round: Three physical or by magic.

Bonuses: +2 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, kick attacks, +2 to save vs magic, +2 to spell strength, +4 to save vs Horror Factor.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Quarterstaff (2D6 damage), dagger (1D6 damage).

Equipment: Two sets of clothing, a hooded robe, boots, a pair of soft leather gloves, belt, bedroll, backpack, a medium-sized satchel, 2 small sacks, a water skin, 7 sheets of parchment paper, a 100 page notebook, 3 crow-quill pens, 2 bottles of ink, 4 sticks of graphite, 4 sticks of chalk, 4 candles, a wooden cross, a small mirror, and a tinder box.

Money: 56 gold pieces.

Haloric

Haloric was orphaned at an early age and joined a street gang in order to survive. Running with the gang taught him his thieving skills, which he plied well until he and his comrades botched a burglary of a house belonging to an important official. With things too hot for him to remain in his hometown, Haloric caught the next outbound ship and has been traveling ever since.

Race: Human.

Alignment: Anarchist.

Attributes: I.Q. 11, M.E. 14, M.A. 9, P.S. 11, P.P. 13, P.E. 9, P.B. 9, Spd 10.

Disposition: Haloric is strictly a city boy. As long as he is in an urban environment of some kind, he is fairly confident and self-assured. However, in a rural or wilderness setting, he becomes nervous and ill at ease.

Experience Level: 3rd level Thief.

Hit Points: 18

S.D.C.: 11

P.P.E.: 5

Age: 29

Height: 5 feet, 6 inches (1.68 m).

Weight: 145 lbs (65 kg).

Skills of Note: Speaks Western 98%, Gobblely and Wolfen at 60%, Southern at 50%; Brewing 35/40%, Concealment 28%, Detect Concealment & Traps 35%, Escape Artist 45%, Horsemanship: General 45/30%, Intelligence 48%, Locate Secret Compartments/Doors 40%, Mathematics: Basic 65%, Advanced 55%; Pick Locks 55%, Pick Pockets 50%, Prowl 45%, Streetwise 42%.

Weapon Proficiencies: Knife (+1 to strike, +2 to parry or throw), Chain (+2 to strike), Throwing Weapons (+2 to throw), Paired Weapons.

Hand to Hand Combat: Basic.

Attacks per Melee Round: Four.

Bonuses: +2 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, kick attacks.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: 2 daggers (1D6 damage each), a nunchaku (2D4 damage), 7 throwing knives (1D4 damage each).

Equipment: Two sets of clothing, a hooded cloak (with 7 inside pockets), boots, a pair of soft leather gloves, belt, bedroll, purse, backpack, a large sack, a medium-sized sack, 3 small sacks, a water skin, a set of skeleton keys and lock picking tools, 50 feet (15.2 m) of rope, grappling hook, 5 wooden spikes, a small hammer, a pocket mirror, and a tinder box.

Money: 59 gold pieces.

Multoon

After Multoon's psionic abilities manifested, he learned to use them for profit. Ultimately, Multoon decided to see what was beyond the borders of his hometown, and if there was money to be made out there. He has been traveling through the world as a freelancer ever since.

Race: Human.

Alignment: Unprincipled.

Attributes: I.Q. 12, M.E. 15, M.A. 11, P.S. 7, P.P. 9, P.E. 11, P.B. 11, Spd 15.

Disposition: Like many Mind Mages, Multoon is proud and cocky about his psionic abilities. As long as he's dealing with those (or anything else he has a talent for), Multoon can be friendly, helpful, and even a tad charming. If forced to deal with something that he is less competent at, Multoon can be terse and surly (and will usually try to change the subject).

Experience Level: 4th level Mind Mage.

Hit Points: 20

S.D.C.: 5

P.P.E.: 4

Age: 28

Height: 5 feet, 4 inches (1.63 m).

Weight: 120 lbs (54 kg).

Psionic Abilities: 1. Save vs psionic attack at 10 or higher. Considered a Master Psionic.

2. Enhanced I.S.P. Recovery (2 per hour when active, 12 per hour when asleep or meditating).

3. Knows the following psionic powers: Super: Bio-Manipulation (10), Electrokinesis (varies), Group Mind Block (22), Insert Memory (25), Invisible Haze (30), Mind Block Auto-Defense (special), Mind Wipe (special), P.P.E. Shield (10), Psi-Shield (30), Psi-Sword (30), Telekinesis (super; 10+).

Others: Alter Aura (2), Bio-Regeneration (self; 6), Deaden Pain (4), Impervious to Fire (4), Impervious to Poison/Toxin (4), Increased Healing (10), Meditation (0), Mind Block (4), Psychic Diagnosis (4), Psychic Purification (8), Psychic Surgery (14), Resist Fatigue (4), See Aura (6), See the Invisible (4), Speed Reading (2), Telekinetic Punch (6), Telepathy (4), Teleport Object (10).

I.S.P.: 133

Skills of Note: Speaks Northern 98%, Elven and Wolfen at 70%, Southern at 55%; Literate in Northern at 50%; Horsemanship: General 35/20%, Intelligence 52%, Lore: Religion 55%, Mathematics: Basic 80%, Public Speaking 45%, Sewing 40%.

Weapon Proficiencies: Knife (+2 to strike, parry, or throw), Sword (+2 to strike or parry, +1 to throw).

Hand to Hand Combat: Expert.

Attacks per Melee Round: Five physical or by psionics.

Bonuses: +2 to strike, +3 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, +6 to save vs mind controlling drugs, potions, and magic charms, +5 to save vs possession, +3 to save vs Horror Factor.

Armor: Studded leather (A.R. 13, S.D.C. 38).

Weapons: Short sword (2D4 damage), two daggers (one is silver coated; 1D6 damage each).

Equipment: Two sets of clothing, an expensive cape, expensive leather boots, belt, bedroll, backpack, 2 medium-sized sacks, six small sacks, a water skin, food rations for 4 weeks, a pocket mirror, a tin of snuff, and a tinder box.

Money: 85 gold pieces.

Verlan

Verlan is originally from the Northern Mountains. Along with some friends, he was captured by slavers. Just when it seemed that they were about to be dragged off to the Western Empire, the Elves were rescued by a group of adventurers. Among these adventurers was a priest of the Church of Light and Dark who took a liking to Verlan. The persuasive priest convinced Verlan to join him as an acolyte. During his stint as the priest's acolyte, Verlan felt that he found his true calling and ultimately followed in his mentor's footsteps, becoming a priest himself. He now roams the world in the service of his gods, wherever his path may take him.

Race: Elf.

Alignment: Scrupulous.

Attributes: I.Q. 10, M.E. 9, M.A. 12, P.S. 7, P.P. 13, P.E. 11, P.B. 18, Spd 9.

Disposition: Verlan is essentially a good guy. However, he sometimes fails to act because he will often consider all the sides of an argument and finally decide that his involvement would constitute interfering with the balance of the natural order.

Experience Level: 4th level Priest of Light.

Hit Points: 20

S.D.C.: 6

P.P.E.: 45

Age: 212

Height: 6 feet, 1 inch (1.85 m).

Weight: 164 lbs (74 kg).

Clerical Powers: 1. Priestly Abilities (Palladium RPG, pages 66-67): Healing Touch, Exorcism 28%, Remove Curse 28%, Turn Dead 35%, Penance & Sacrifice (can resist thirst for 9 days and hunger for 12 days).

2. Special Prayers (Palladium RPG, pages 64-66): Strength 41%, Communion 42%, Intervention 42%, Miracles 19%.

3. Spells Granted: Tongues (12), Paralysis: Lesser (5), Sense Magic (4).

Skills of Note: Speaks Elven 98%, Northern and Wolfen at 75%, Dwarven at 70%, Western at 55%; Literate in Elven at 65%; Art (Painting) 75% (professional quality), Archaeology 35%, Astronomy

& Navigation 50%, Dance 65%, Heraldry 35/40%, Horsemanship: General 50/35%, Land Navigation 52%; Lore: Demons & Monsters 55%, Religion 80%; Mathematics: Basic 80%, Prowl 40%, Wilderness Survival 55%.

Weapon Proficiencies: Sword (+2 to strike or parry, +1 to throw), Knife (+2 to strike, parry, or throw).

Hand to Hand Combat: Expert.

Attacks per Melee Round: Five physical or by psionics.

Bonuses: +2 to strike, +3 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, 40% chance to charm/impress.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Short sword (2D4 damage), dagger (1D6 damage).

Equipment: A set of traveling clothes, a hooded robe (for traveling), a ceremonial robe, boots, belt, bedroll, backpack, a medium-sized satchel, 4 small sacks, a water skin, 2 symbols of the Church of Light, a large silver cross, 4 wooden spikes, a small mallet, 30 feet (9 m) of rope, 3 vials of holy water, a silver chalice, a small mirror, a tinder box, and food rations for 4 weeks.

Money: 40 gold pieces.

Gildaron

Gildaron is originally from the Western Empire. His arrogance and sharp tongue made him too many enemies so he headed north. He now roams the world offering his expertise with a bow to anyone who is willing to pay his price.

Race: Elf.

Alignment: Anarchist.

Attributes: I.Q. 9, M.E. 17, M.A. 5, P.S. 16, P.P. 13, P.E. 20, P.B. 17, Spd 12.

Disposition: Gildaron is arrogant and full of himself. After all, as far as he's concerned, the pinnacle of evolution is the Elf warrior. However, the world doesn't seem to realize this and he is forced to accept jobs from lesser beings (i.e. non-Elves). But as long as they pay him and give him the proper respect due him, Gildaron will do his job in a professional manner.

Experience Level: 3rd level Longbowman.

Hit Points: 31

S.D.C.: 14

P.P.E.: 12

Age: 117

Height: 6 feet, 6 inches (1.98 m).

Weight: 213 lbs (96 kg).

Special Abilities: 1. Superior Bowmanship: 4 shots per melee round with a long bow, superior range (750 feet/228 m), and Special Aimed Shot possible.

2. Dodge & Parry Arrows.

Psionics: Gildaron possesses Minor Psionics. Knows the following powers: Mind Block (4), Spontaneous Combustion (6).

I.S.P.: 27

Skills of Note: Speaks Elven at 98%, Northern, Western and Dwarven at 60%, Southern at 50%; Athletics (general), Climb/Scale Walls 50/45%, Heraldry 25/30%, Horsemanship: General 45/30%, Land Navigation 38%, Mathematics: Basic 55%, Sign Language 35%, Sniper, Streetwise 28%, Wilderness Survival 50%.

Weapon Proficiencies: Archery (+2 to strike, Rate of fire = 4), Targeting (+2 to strike), Knife (+1 to

strike, +2 to parry or throw), Sword (+2 to strike, +1 to parry).

Hand to Hand Combat: Basic.

Attacks per Melee Round: Four.

Bonuses: +2 to parry and dodge, +3 to roll with punch or fall, +2 to pull punch, +1 to damage, kick attacks, +1 to save vs psionics, +1 to save vs insanity, +3 to save vs magic/poison, +10% to save vs coma/death, 35% chance to charm/impress.

Armor: Studded leather (A.R. 13, S.D.C. 38).

Weapons: Longbow and quiver of 32 longbow arrows (2D6 damage each), longsword (Kobold-made, 2D6+2 damage), dagger (1D6 damage).

Equipment: Two sets of clothing, hooded cloak, boots, a pair of gloves, belt, bedroll, backpack, one large sack, two small sacks, a quiver for arrows, a sharpening stone, a water skin, and a tinder box.

Money: 107 gold pieces.

Gryff

Gryff was born in the Wolfen Empire to a clan of the Sun Child tribe. Although he tried his hand at ranching, Gryff ultimately decided that it wasn't for him. Gryff's local clan chief decided that a change of scenery (basically allowing Gryff to see how things were outside clan territory) might be good for the young Wolfen. So, with the blessing of his clan, Gryff began his travels and has been roaming the world ever since.

Race: Wolfen.

Alignment: Principled.

Attributes: I.Q. 11, M.E. 11, M.A. 7, P.S. 18, P.P. 10, P.E. 11, P.B. 11, Spd 13.

Disposition: Gryff is the type of warrior that most Wolfen mothers want their cubs to grow up and be like. Gryff is loyal to friends and comrades and respectful to adversaries who show themselves honorable and worthy. However, those who betray his trust gain an enemy for life.

Experience Level: 4th level Ranger.

Hit Points: 26

S.D.C.: 15

P.P.E.: 12

Age: 24

Height: 9 feet, 6 inches (2.9 m).

Weight: 403 lbs (181 kg).

Natural Racial Abilities: Nightvision 40 feet (12.2 m), keen senses of hearing and smell (see Palladium RPG, pages 311-312 for details).

Skills of Note: Speaks Wolfen at 98%, Gobblely and Elven at 70%, Eastern at 55%; Literate in Wolfen at 55%; Animal Husbandry 60%, Astronomy & Navigation 50%, Carpentry 50%, Detect Ambush 50%, Forced March, Identify Plants & Fruits 55%, Land Navigation 62%, Military Etiquette 50%, Recognize Weapon Quality 40%, Skin & Prepare Animal Hides 60%, Track & Trap Animals 55/65%, Track Humanoids 55%, Wilderness Survival 65%.

Weapon Proficiencies: Archery (+2 to strike, Rate of Fire = 5), Sword (+2 to strike or parry, +1 to throw), Knife (+2 to strike, parry, or throw).

Hand to Hand Combat: Expert.

Attacks per Melee Round: Five.

Bonuses: +2 to strike, +3 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, +3 to damage, +2 to save vs Horror Factor.

Armor: Studded leather (A.R. 13, S.D.C. 38).

Weapons: Longbow and quiver of 12 arrows (2D6 damage each), bastard sword (3D6+2 damage), small hand axe (mainly for chopping wood; 1D6 damage), dagger (Kobold-made, +1 to strike and parry, 1D6 damage).

Equipment: Two sets of clothing, a hooded cloak, boots, a pair of soft leather gloves, belt, bedroll, backpack, 2 large sacks, 2 small sacks, a water skin, fishing line and hooks, 4 snares, a pair of medium-sized, metal "jaw" traps, a set of skinning/tanning knives, a six foot (1.8 m) length of light chain, 30 feet (9 m) of rope, 3 wooden spikes, a small mallet, a small mirror, a lantern, frying pan and a tinder box.

Money: 99 gold pieces.

Hugin Redaxe

Hugin has traveled a great deal and has seen a lot of wars and bloodshed. A mercenary who claims to sell his axe to the highest bidder, somehow Hugin always seems to wind up fighting for the side or cause that is most dear to him (even if they pay him less than the bad guys would).

Race: Dwarf.

Alignment: Scrupulous.

Attributes: I.Q. 12, M.E. 9, M.A. 5, P.S. 22, P.P. 11, P.E. 17, P.B. 7, Spd 11 (4 digging).

Disposition: The classic case of a heart of gold beating under a gruff exterior, Hugin is irascible, stubborn, grumpy, and does not suffer fools gladly. However, he is also brave, protective of his friends, and loyal to his own code of honor. Hugin would willingly lay down his life for a friend. Just don't expect him to get all mushy about it.

Experience Level: 4th level Mercenary.

Hit Points: 34

S.D.C.: 33

P.P.E.: 15

Age: 82

Height: 3 feet, 7 inches (1.09 m).

Weight: 163 lbs (73 kg).

Natural Racial Abilities: Nightvision 90 feet (27.4 m), inherent talents with metals, stone, and underground environments (see Palladium RPG, page 293 for details).

Skills of Note: Speaks Dwarven at 98%, Gobblely and Northern at 65%, Eastern at 55%; Athletics (general), Carpentry 45%, Climb/Scale Walls 65/60%, First Aid 45%, Fishing 45%, Forgery 40%, Horsemanship: General 50/35%, Intelligence 47%, Locate Secret Compartments/Doors 35%, Track Humanoids 45%, Wilderness Survival 55%, Wrestling.

Weapon Proficiencies: Sword (+2 to strike or parry, +1 to throw), Shield (+1 to strike, +2 to parry), Battle Axe (+2 to strike or parry).

Hand to Hand Combat: Martial Arts.

Attacks per Melee Round: Five.

Bonuses: +2 to strike, +3 to parry and dodge, +5 to roll with punch or fall, +3 to pull punch, +7 to dam-

age, kick attacks, disarm, body block/tackle, crush/squeeze, pin/incapacitate on a Natural 18-20, +1 to save vs magic/poison, +5% to save vs coma/death.

Armor: Chain mail (A.R. 14, S.D.C. 44).

Weapons: Battle Axe (Dwarven-made, +1 to strike and parry, 3D6+3 damage), Broadsword (2D4+1 damage), dagger (1D6 damage), small wood & leather shield (19 S.D.C.).

Equipment: Two sets of clothing, boots, a pair of gloves, belt, bedroll, backpack, 2 large sacks, 2 small sacks, a water skin, and a tinder box.

Money: 110 gold pieces.

Tramon Dess

Tramon Dess was born the son of an itinerant craftsman. However, Tramon rejected the lifestyle of his father and left home to seek his fortune elsewhere. Sometime during his travels, Tramon discovered that he had the talent for contract killing. Tramon was on such an assignment when he was captured and subsequently enslaved. After escaping, Tramon fled his pursuers and has managed to elude his would-be captors ever since.

Race: Elf.

Alignment: Anarchist.

Attributes: I.Q. 9, M.E. 17, M.A. 5, P.S. 15, P.P. 14, P.E. 20, P.B. 17, Spd 12.

Disposition: Tramon is actually very talkative (but only about inconsequential matters, never about his occupation) and not a bad companion. However, he is not to be trusted.

Experience Level: 3rd level Assassin.

Hit Points: 31

S.D.C.: 7

P.P.E.: 12

Age: 117

Height: 6 feet, 6 inches (1.98 m).

Weight: 213 lbs (96 kg).

Psionics: Tramon possess Minor Psionics. Knows the following powers: Mind Block (4), Spontaneous Combustion (6).

I.S.P.: 27

Skills of Note: Speaks Elven at 98%, Western and Dwarven at 65%, Southern at 50%; Climb/Scale Walls 50/45%, Concealment 42%, Heraldry 25/30%, Horsemanship: General 45/30%, Land Navigation 38%, Mathematics: Basic 75%, Pick Locks 55%, Prowl 45%, Sign Language 35%, Streetwise 28%, Track Humanoids 45%.

Weapon Proficiencies: Knife (+1 to strike, +2 to parry or throw), Sword (+2 to strike, +1 to parry), Forked Weapons (+2 to strike or parry), Grappling Hook (+1 to strike or entangle).

Hand to Hand Combat: Assassin.

Attacks per Melee Round: Four.

Bonuses: +1 on initiative, +2 to strike, +3 to roll with punch or fall, +5 to pull punch, +1 to save vs psionics, +1 to save vs insanity, +3 to save vs magic/poison, +10% to save vs coma/death, +4 to save vs Horror Factor, 35% chance to charm/impress.

Armor: Studded leather (A.R. 13, S.D.C. 38).

Weapons: Military fork (2D4+2 damage), broadsword (2D4+1 damage), 2 daggers (1D6 damage each).

Equipment: Two sets of clothing, a hooded jacket (with 5 inside pockets), boots, a pair of soft leather gloves, belt, bedroll, backpack, a medium-sized sack, 3 small sacks, a water skin, a tinder box, a set of lock picking tools, 50 feet (15.2 m) of rope, grappling hook, 5 iron spikes, a small hammer, and a pocket mirror.

Money: 96 gold pieces.

Ramius

Ramius was born in a large farming community. When he came of age, he decided to join the army and see the world. Unfortunately, he was taken prisoner after a battle and enslaved soon afterward. However, Ramius was freed when war broke out and the slaves of the kingdom were offered their freedom if they would take up arms and join the army. Ramius has decided to avoid going back to his homeland until some time passes and his embarrassing period of slavery is forgotten, so he has been serving as a mercenary and/or soldier ever since, awaiting the chance to return home.

Race: Wolfen.

Alignment: Anarchist.

Attributes: I.Q. 9, M.E. 11, M.A. 12, P.S. 22, P.P. 10, P.E. 21, P.B. 8, Spd 16.

Disposition: Ramius is generally courteous and friendly on the surface (even if he plans on abandoning or betraying a comrade).

Experience Level: 3rd level Soldier.

Hit Points: 31

S.D.C.: 30

P.P.E.: 12

Age: 22

Height: 9 feet, 1 inch (2.77 m).

Weight: 329 lbs (148 kg).

Natural Racial Abilities: Nightvision 40 feet (12.2 m), keen senses of hearing and smell (see Palladium RPG, pages 311-312, for details).

Skills of Note: Speaks Wolfen 98%, Western, Gobblely and Elven each at 60%, Southern 50%; Literate in Wolfen 50%, Climb/Scale Walls 55/50%, Detect Ambush 45%, Forced March, Intelligence 43%, Land Navigation 38%, Military Etiquette 65%, Recognize Weapon Quality 45%, Swim 50%, Wilderness Survival 40%, Body Building.

Weapon Proficiencies: Sword (+2 to strike, +1 to parry), Knife (+1 to strike, +2 to parry or throw), Spear (+2 to strike or parry, +1 to throw), Shield (+2 to parry).

Hand to Hand Combat: Martial Arts.

Attacks per Melee Round: Three.

Bonuses: +1 on initiative, +2 to strike, +3 to parry and dodge, +3 to roll with punch or fall, +4 to pull punch, +7 to damage, disarm, kick attacks, +4 to save vs Horror Factor, +3 to save vs magic/poison, +12% to save vs coma/death.

Armor: Chain mail (A.R. 14, S.D.C. 44).

Weapons: Long spear (3D6 damage), bastard sword (3D6+2 damage), dagger (1D6 damage), small wood & leather shield (15 S.D.C.).

Equipment: Uniform, set of civilian clothing, boots, a pair of gloves, belt, bedroll, backpack, 2 small sacks, a water skin, a tinder box, and 2 weeks' worth of food rations.

Money: 99 gold pieces.

Charakk

Charakk was born in a small town in the wilderness. Unpopular with the townspeople, Charakk was sold off to some recruiters for the gladiatorial games. After Charakk nearly killed one of his overseers, his masters sold him into slavery. However, after distinguishing himself one particularly noteworthy battle, Charakk was granted his freedom and has been a traveling freelancer ever since.

Race: Ogre.

Alignment: Miscreant.

Attributes: I.Q. 8, M.E. 11, M.A. 10, P.S. 18, P.P. 11, P.E. 17, P.B. 5, Spd 6.

Disposition: Charakk seems to think that size and might make right, and can be very overbearing until someone trounces him.

Experience Level: 3rd level Gladiator.

Hit Points: 27

S.D.C.: 30

P.P.E.: 12

Age: 27

Height: 7 feet, 5 inches (2.26 m).

Weight: 385 lbs (173 kg).

Natural Racial Abilities: Nightvision 40 feet (12.2 m), excellent day vision (see Palladium RPG, pages 304-306 for details).

Skills of Note: Speaks Gobblely at 98%, Western and Wolfen at 60%, Southern at 50%; Animal Husbandry 55%, Climb/Scale Walls 50/45%, Concealment 28%, Dance 50%, Disguise 45%, Falconry 50%, Imitate Voices & Impersonation 48/28%, Recognize Weapon Quality 65%, Sign Language 45%, Streetwise 34%, Swim 50%.

Weapon Proficiencies: Spear (+2 to strike or parry, +1 to throw), Sword (+2 to strike, +1 to parry), Forked Weapons (+2 to strike or parry), Net (+1 to strike, parry, or entangle), Shield (+2 to parry), Paired Weapons.

Hand to Hand Combat: Gladiator.

Attacks per Melee Round: Three.

Bonuses: +1 to strike, +1 to parry, +2 to roll with punch or fall, +3 to pull punch, +5 to damage, dis-

arm on 19-20, +1 to save vs magic/poison, +2 to save vs Horror Factor, +5% to save vs coma/death.

Armor: Half scale mail (A.R. 11, S.D.C. 35) and helmet.

Weapons: Trident (Kobold-made, 3D6+4 damage) with metal net, Short sword (3D4 damage), cestus (+2 to damage), small iron shield (25 S.D.C.).

Equipment: Two sets of street clothing, three sets of arena costumes, boots, a pair of gloves, belt, bedroll, backpack, shoulder bag, a water skin, and a tinder box.

Money: 61 gold pieces.

Arktros

After leaving the monastery where he was trained, Arktros has traveled the world to experience its beauty and wonders. His travels have ultimately led him to many places in the Palladium World.

Race: Human.

Alignment: Player's choice.

Attributes: I.Q. 11, M.E. 13, M.A. 13, P.S. 12, P.P. 15, P.E. 13, P.B. 15, Spd 15.

Disposition: Player's choice.

Experience Level: 5th level Warrior Monk.

Hit Points: 33

S.D.C.: 26

P.P.E.: 51

Height: 6 feet, 3 inches (1.91 m).

Weight: 192 lbs (86 kg).

Special Abilities: 1. Stick Fighting (Palladium RPG, page 72).

2. Spirit Strike (Palladium RPG, page 72).

3. Temple Skills: Begging 32%, Fasting 52%, Deep Meditation 44%.

4. Recovers I.S.P. at 3x normal rate.

Skills of Note: Speaks Eastern at 98%, Dwarven and Western at 80%, Northern at 60%; Literate in Eastern at 65%; Climbing 70/65%, Cook 50%, Holistic Medicine 55/45%, Land Navigation 61%; Lore: Demons & Monsters 55%, Religion 65%; Mathematics: Basic 75%, Play Musical Instrument 65%, Prowl 35%, Sew 60%, Sign Language 50%, Skin/Prepare Animal Hides 50%, Swim 70%, Track & Trap Animals 35/45%, Wilderness Survival 65%.

Weapon Proficiencies: Spear (+3 to strike or parry, +1 to throw), Staff (+2 to strike or parry, +1 to throw), Shield (+1 to strike, +2 to parry), Targeting (+4 to strike).

Hand to Hand Combat: Martial Arts.

Attacks per Melee Round: Four.

Bonuses: +2 to strike, +3 to parry and dodge, +3 to roll with punch or fall, +3 to pull punch, disarm, 6 kick attacks, +2 to save vs Horror Factor, +1 to save vs disease, +1 to save vs illusions & mind control, +4 to save vs possession.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Magical spear (indestructible; 2D6 damage), dagger (1D6 damage), small iron shield (28 S.D.C.).

Equipment: A set of traveling clothes (including a hooded robe), a ceremonial robe, sandals, belt, bedroll, backpack, a large satchel, 4 small sacks, a water skin, a symbol of the Church of Light, a wooden cross, 6 wooden spikes, a small mallet, 30 feet (9 m) of rope, 3 vials of holy water, a small mirror, a tinder box, and food rations for 2 weeks.

Money: 49 gold pieces.

Pheabod

Primarily at home in forests, Pheabod has braved the journey to cities to better understand the minds of people who come to visit and/or settle in the areas that he cares for and protects.

Race: Human.

Alignment: Player's choice.

Attributes: I.Q. 13, M.E. 13, M.A. 15, P.S. 13, P.P. 14, P.E. 14, P.B. 9, Spd 12.

Disposition: Player's choice.

Experience Level: 5th level Druid.

Hit Points: 35

S.D.C.: 2

P.P.E.: 45

Height: 5 feet, 9 inches (1.75 m).

Weight: 156 lbs (70 kg).

Druidic Powers (Palladium RPG, pages 75-76): 1.

Secret Writing: Oghrunne 70%, Regional Geography & History 60%, Knowledge of Sacred Sites 55%, Recognize Enchantment on Animals 55%, Level of Spell Control 35%.

2. Druid Versification 50%.

3. Druid Astronomy 40%, Weather Identification 40%.

4. Prophecy 40%.

5. Spells granted: Chameleon (6), Control the Beasts (18), Extinguish Fire (4), Faerie Speak (5), Familiar Link (55), Globe of Daylight (2), Healing Wounds (10), Negate Poisons/Toxins (5), Repel Animals (7).

Skills of Note: Speaks Eastern at 98%, Northern and Dwarven at 80%, Southern at 60%; Literate in Eastern at 60%; Animal Husbandry 75%, Anthropology 50%, Astronomy & Navigation 65%, Athletics, Botany 65%, Camouflage 40%, Climbing 50/45%, Detect Concealment 45%, Falconry 50%, First Aid 65%, Fishing 50%, History 70%, Intelligence 46%, Land Navigation 61%, Lore: Faerie Folk 65%, Demons & Monsters 55%, Religion 45%; Mathematics: Basic 85%, Recognize & Use Poison 24/16%, Sing 60%, Wilderness Survival 70%.

Weapon Proficiencies: Staff (+2 to strike or parry, +1 to throw).

Hand to Hand Combat: Basic.

Attacks per Melee Round: Three physical or by magic.

Bonuses: +1 to strike, +2 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, 2 kick attacks, +1 to save vs magic, +4 to save vs Horror Factor, +2 to save vs disease.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Quarterstaff (2D6 damage), magical stone dagger (1D6 normal damage, tripled to demons or Deevils).

Equipment: A set of traveling clothes (including a hooded robe), a ceremonial white robe, moccasins, a pair of soft leather gloves, belt, bedroll, backpack, a large satchel, 4 small sacks, a water skin, a sprig of mistletoe, a clove of garlic, a silver cross, 8 wooden spikes, a small mallet, 30 feet (9 m) of rope, a small mirror, a tinder box, and food rations for 2 weeks.

Money: 81 gold pieces.

Kandos Fauflman

Kandos Fauflman runs a ward selling business that has yet to turn a profit. For the present, Kandos continues to travel and refine his craft so that someday his fortune will be made.

Race: Human.

Alignment: Player's choice.

Attributes: I.Q. 17, M.E. 12, M.A. 13, P.S. 10, P.P. 10, P.E. 16, P.B. 14, Spd 14.

Disposition: Player's choice.

Experience Level: 4th level Diabolist.

Hit Points: 27

S.D.C.: 11

P.P.E.: 70

Height: 6 feet (1.83 m).

Weight: 177 lbs (80 kg).

Diabolist Abilities: 1. Knows all power words & symbols.

2. Literacy: Runes 92%.

3. Recognize & Understand Circles 34%.

4. Use Magic Circles 45%.

5. Identify Energized Wards 40%.

6. Recognize Enchantment 35%.

7. Recognize Magic 35%.

Skills of Note: Speaks Eastern at 98%, Elven, Gintese and Western at 78%, Northern at 55%; Literate in Elven at 98%, Eastern and Southern at 68%; Athletics, Biology 48%, First Aid 48%, Forgery 38%, Heraldry 33/38%, Lore: Magic 55/45/40%, Masonry 48%, Mathematics: Basic 88%, Advanced 73%, Prowl 28%, Rope Works 48%, Sculpting & Whittling 68%, Writing 53%.

Weapon Proficiencies: Knife (+2 to strike or parry, +1 to throw), Staff (+2 to strike, +1 to parry), Archery (+2 to strike, Rate of fire = 4).

Hand to Hand Combat: Basic.

Attacks per Melee Round: Three physical or by magic.

Bonuses: +2 to parry and dodge, +3 to roll with punch or fall, +2 to pull punch, 2 kick attacks (Karate style kick for 2D4 damage, or snap kick for 1D6 damage), +1 to save vs poison, +4% to save vs coma/

death, +2 to save vs magic, +3 to save vs Horror Factor.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Quarterstaff (2D6 damage), dagger (1D6 damage).

Magic Items: Ward arsenal: 6 prepared wards with up to 3 components each (Player's choice, excluding Permanence; Palladium RPG, pages 120-131).

Equipment: 2 sets of clothing, a cape, boots, a pair of soft leather gloves, belt, bedroll, backpack, a large satchel, 2 medium sacks, 5 small sacks, a water skin, 6 glass vials with cork tops, 4 candles, a pound of bee's wax, 8 ounces (227 g) of clear wax, 9 ounces (255 g) of gold dust, 9 ounces (255 g) of silver dust, 10 ounces (283 g) of sawdust, 14 sheets of parchment paper, a 100 page notebook (of parchment), 3 crow-quill pens, 2 bottles of ink, 8 paintbrushes (of various sizes), 3 small mixing bowls, a small brazier, 1 stick of graphite, 1 stick of chalk, 2 candles, 2 whittling knives, a set of wood-carving knives, grinding tools, a small mirror, and a tinder box.

Money: 111 gold pieces.

Urry

Urry was born to a peasant family in the Eastern Territory. When he was young, his family indentured him off to a troupe of traveling entertainers, who taught Urry the skill of tumbling. Urry has since been a traveling entertainer himself – first with the troupe, then on his own after the troupe broke up.

Race: Human.

Alignment: Scrupulous.

Attributes: I.Q. 11, M.E. 8, M.A. 14, P.S. 17, P.P. 16, P.E. 11, P.B. 12, Spd 24.

Disposition: Urry is a cocky and overconfident wild man who is not afraid to take risks.

Experience Level: 2nd level Tumbler.

Hit Points: 23

S.D.C.: 35

P.P.E.: 12

Age: 18

Height: 5 feet, 10 inches (1.78 m).

Weight: 162 lbs (73 kg).

Special Skill: Tumbling: Back-Flip (+5 to dodge), Body Block 78%, Body Throw, Leap (5 feet/1.5 m long, 4 feet/1.2 m high), Pole Vault (10 feet/3 m high) 80%, Stilt Walk 80%.

Skills of Note: Speaks Eastern at 98%, Southern at 65%, Elven and Giantese at 55%; Literate in Eastern at 45%; Animal Husbandry 40%, Body Building, Boxing, Climb/Scale Walls 55/50%, Dance 50%, Escape Artist 40%, First aid 41%, Gemology 30%, Lore: Faerie Folk 30%, Pick Pockets 35%, Prowl 35%, Rope Works 35%, Running, Sign Language 35%, Streetwise 28%.

Weapon Proficiencies: Sword (+1 to strike or parry), Knife (+1 to strike, parry, or throw), Net (+1 to strike, parry, or entangle), Grappling Hook.

Hand to Hand Combat: Expert.

Attacks per Melee Round: Three.

Bonuses: +1 to strike, +6 to parry and dodge, +4 to damage, +3 to roll with punch or fall, +2 to pull punch.

Armor: Half suit of studded leather (A.R. 9, S.D.C. 30).

Weapons: Grappling hook with 30 feet (9.1 m) of rope, scimitar (2D6 damage), 2 daggers (1D6 damage each).

Equipment: One full set of street clothing (complete with cape, jacket, shirt, leggings, belt, and boots), two performing costumes (one brightly colored and the other of light grey, for night performances), well-fitting leather gloves, 200 feet (61 m) of rope, backpack, sleeping roll, and purse.

Money: 104 gold pieces.

Nian Mosekiner

Nian was born to a peasant family in the Land of the South Winds. When he was a boy, his family indentured him off to a traveling Prestidigitator. After serving his apprenticeship, Nian struck off on his own to find his fortune.

Race: Human.

Alignment: Unprincipled.

Attributes: I.Q. 12, M.E. 14, M.A. 13, P.S. 12, P.P. 12, P.E. 11, P.B. 14, Spd 17.

Disposition: Nian can be a quick-tempered hothead, but is basically a nice guy.

Experience Level: 2nd level Prestidigitator.

Hit Points: 14

S.D.C.: 26

P.P.E.: 7

Age: 25

Height: 5 feet, 8 inches (1.72 m).

Weight: 150 lbs (68 kg).

Special Skill: Recognize “real” magic and enchantment 26%.

Skills of Note: Speaks Southern at 98%, Dwarven and Elven at 60%, Faerie at 55%; Literate in Southern at 45%; Body Building, Boxing, Card Shark 47%, Concealment 39%, Escape Artist 45%, Forgery 30%, Horsemanship: General 40/25%, Imitate Voices & Impersonation 45/25%, Juggling 70%, Locate Secret Compartments/Doors 50%, Palming 45%, Pick Locks 50%, Pick Pockets 50%, Prowl 30%, Streetwise 34%, Track Humanoids 35%, Wilderness Survival 35%, Writing 35%.

Weapon Proficiencies: Staff (+1 to strike or parry), Knife (+1 to strike, parry, or throw), Grappling Hook, Paired Weapons.

Hand to Hand Combat: Basic.

Attacks per Melee Round: Three.

Bonuses: +1 on initiative, +4 to parry and dodge, +3 to roll with punch or fall, +2 to pull punch, +1 to save vs illusions.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Quarterstaff (2D6 damage), 2 daggers (1D6 damage each).

Equipment: One full set of street clothing (complete with cape, jacket, shirt, leggings, belt, and boots), two performing costumes (one plain and one fancy), well-fitting leather gloves, 200 feet (61 m) of rope, backpack, bedroll, purse, three small sacks, one large sack, tinder box, and a water skin. Also has Tools of the trade: A set of 10 large coins, 8 eggs filled with smoke/flash powder, six brightly colored scarves, 4 sets of playing cards (3 normal, one marked), 2 sets of shells & peas (for the shell game), a set of lock picking tools, and a bell (for signaling); and a Special Prop: An Escape Artist Kit.

Money: 85 gold pieces.

Natalya

Natalya is a girl who learned magic from her father (who used to be a duke's Court Wizard). After serving her apprenticeship, she left court life to travel and see the world and eventually found her way here.

Race: Human.

Alignment: Player's choice.

Attributes: I.Q. 10, M.E. 14, M.A. 13, P.S. 7, P.P. 20, P.E. 19, P.B. 10, Spd 14.

Disposition: Player's choice.

Experience Level: 5th level Wizard.

Hit Points: 38

S.D.C.: 5

P.P.E.: 187

Height: 5 feet, 5 inches (1.65 m).

Weight: 115 lbs (52 kg).

Magic Abilities: 1. Recognize Enchantment 50%, Recognize Magic 35%.

2. Enchanted Cauldron 32%.

3. Convert Magic Scrolls 16%.

4. Can See & Use Ley Lines, Ley Line Drifting, Ley Line Rejuvenation.

5. Knows the following spells: Armor of Ithan (10), Blinding Flash (1), Chameleon (6), Climb (3), Cloud of Slumber (4), Cloud of Smoke (2), Death Trance (1), Decipher Magic (4), Detect Concealment (6), Energy Field (10), Extinguish Fire (4), Fire Bolt (10), Float in Air (5), Globe of Daylight (2), Horrific Illusion (10), Mystic Alarm (5), See Aura (6), Sense Evil (4), Sense Magic (2), Shadow Meld (10), Telekinesis (8), Tongues (12), Weightlessness (6).

Psionic Abilities: Save vs psionic attack at 12 or higher. Considered a Minor Psychic. Knows the following psionic powers: Astral Projection (8), Telekinetic Leap (8).

I.S.P.: 46

Skills of Note: Speaks Eastern at 98%, Elven and Northern at 80%; Literate in Eastern and Elven at 70%; Archaeology 50%, Dowsing 40%, Escape Artist 50%, First Aid 50%, Fishing 50%, Holistic Medicine 45/35%, Horsemanship: General 55/40%; Lore: Demons & Monsters 45%, Geomancy & Ley

Lines 60%, Magic 66/55/50%; Mathematics: Basic 85%, Public Speaking 55%, Sew 50%, Sing 45%, Wilderness Survival 50%.

Weapon Proficiencies: Knife (+2 to strike, parry, or throw), Archery (+2 to strike, rate of fire = 5).

Hand to Hand Combat: Basic.

Attacks per Melee Round: Three physical or by magic.

Bonuses: +4 to strike, +5 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, 2 kick attacks, +3 to save vs magic, +2 to save vs poison, +8% to save vs coma/death, +2 to Spell Strength, +4 to save vs Horror Factor.

Armor: Quilt armor (A.R. 8, S.D.C. 15).

Weapons: Knife (1D6 damage), short bow & 11 arrows (1D6 damage each).

Equipment: 2 sets of clothing, a hooded cloak, boots, a pair of soft leather gloves, belt, bedroll, backpack, a large purse, 2 small sacks, a water skin, 8 sheets of parchment paper, a 100 page notebook, 3 crow-quill pens, 2 bottles of ink (1 black, 1 red), 3 sticks of graphite, 3 sticks of chalk, 3 candles, a wooden cross, a small mirror, and a tinder box.

Magic: 10 feet (3 m) of Cherubot rope.

Money: 243 gold pieces.

Jannara the Fair

Lady Jannara left her tribe of Elves to find fortune and adventure. She was once betrothed to a noble but left him rather than be tied down to one person or place.

Race: Elf.

Alignment: Player's choice.

Attributes: I.Q. 13, M.E. 11, M.A. 8, P.S. 10, P.P. 11, P.E. 8, P.B. 16, Spd 14.

Disposition: Player's choice.

Experience Level: 4th level Warlock.

Hit Points: 20

S.D.C.: 6

P.P.E.: 104

Height: 6 feet, 4 inches (1.93 m).

Weight: 140 lbs (63 kg).

Natural Racial Abilities: Nightvision 60 feet (18.3 m).

Warlock Powers (Palladium RPG, pages 108-111):

1. Speak Elemental 92%, Sense Elementals 40%, Summon Elementals 20%.

2. Brotherhood with Elementals.

3. Sense Nature of Life Sign (Air): Can tell the direction of the wind & accurately tell/sense time by observing the heavens 74%. Can also sense the coming of rain, snow, hail, lightning, wind storms, Ley Line Storms, and other atmospheric disturbances and can also sense impurities in the air (soot and ash from fire, pollution, gas, etc.) and know if the contaminants are harmful, all at 45%.

4. Instinctively knows Astronomy at 65% and can hold breath up to 10 minutes.

5. Knows the following spells: Air Bubble (10), Ball Lightning (15), Breathe Without Air (3), Call Lightning (10), Change Wind Direction (6), Cloud of Steam (4), Create Air (6), Create Light (2), Dissipate Gases (15), Freeze Water (10), Walk the Wind (10).

Skills of Note: Speaks Elven at 98%, Eastern and Gobblely at 65%; Literate in Elven at 55%; Disguise 45%, First Aid 45%, Holistic Medicine 45/35%, Horsemanship: General 50/35%, Land Navigation 52%; Lore: Demons & Monsters 50%, Faerie Folk

55%, Religion 40%; Mathematics: Basic 60%, Advanced 60%; Play Musical Instrument 50%, Prowl 40%, Track & Trap Animals 35/40%, Wilderness Survival 55%.

Weapon Proficiencies: Sword (+2 to strike or parry, +1 to throw).

Hand to Hand Combat: Basic.

Attacks per Melee Round: Three physical or by magic.

Bonuses: +2 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, 2 kick attacks, 30% to charm/impress, +2 to save vs Horror Factor (+6 against elemental beings), +1 to save vs magic, +1 to save vs possession, +1 to Spell Strength.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Broadsword (magical; +2 to strike & parry, 2D4+3 damage), dagger (1D6 damage).

Magic Item: Amulet of Charismatic Aura – Increases Jannara's Physical Beauty (P.B.) by 8, increasing her ability to charm and impress everyone around her (in a 60 foot/18.3 m radius). Works at 12th level proficiency. Costs 5 P.P.E. per use.

Equipment: Two sets of clothing, a white hooded robe, bedroll, backpack, a large sack, 4 small sacks, a water skin, a tinder box, 2 candles, a wooden cross, a small mirror, 3 sticks of charcoal, and 3 symbols representing the Element of Air.

Money: 190 gold pieces.

Kernan Drevag

Kernan Drevag was part of a family of Changelings who came to the Northern Wilderness for safety. They felt that by avoiding the more densely populated lands, their secret would be less likely to be uncovered. Getting the wanderlust, Kernan left his family to see more of the world and eventually fell in with a wandering Fire Warlock. The two became fast friends and adventured together. After one adventure, Kernan was seriously wounded and lost consciousness, turning back into his true Changeling form. The Warlock not only accepted Kernan as a Changeling but even nursed him back to health. This impressed Kernan so much that he decided to follow in his friend's path and become a Warlock as well. Kernan Drevag now roams the world as a human Warlock for hire.

Race: Changeling (currently passing for human).

Alignment: Unprincipled.

Attributes: I.Q. 15, M.E. 19, M.A. 21, P.S. 10, P.P. 8, P.E. 9, P.B. 6, Spd 6.

Disposition: Kernan is very cautious. He has had too many incidents where his so-called friends turned on him the moment they learned he was a Changeling.

Experience Level: 3rd level Air Warlock.

Hit Points: 17

S.D.C.: 4

P.P.E.: 106

Age: 158

Height: 7 feet (2.1 m) tall as a Changeling; currently passing himself off as 5 feet, 9 inches (1.75 m).

Weight: 210 lbs (95 kg).

Natural Racial Abilities: Shape changing ability (see Palladium RPG, page 309, for details).

Warlock Powers: 1. Speak Elemental 92%, Sense Elementals 35%, Summon Elementals 15%.

2. Brotherhood with Elementals.

3. Sense Nature of Life Sign (Air): Can tell the direction of the wind & accurately tell/sense time by observing the heavens 70%. Can also sense the coming of rain, snow, hail, lightning, wind storms, Ley Line Storms, and other atmospheric disturbances and can also sense impurities in the air (soot and

ash from fire, pollution, gas, etc.) and know if the contaminants are harmful, all at 40%.

4. Instinctively knows Astronomy at 65% and can hold breath up to 10 minutes.

5. Knows the following spells: Air Bubble (10), Breathe Without Air (3), Call Lightning (10), Change Wind Direction (6), Cloud of Steam (4), Create Air (6), Create Light (2), Miasma (7), Walk the Wind (10).

Psionics: Kernan possesses Minor Psionics. Knows the following powers: Presence Sense (4), Telepathy (6).

I.S.P.: 27

Skills of Note: Speaks Elven at 98%, Northern and Wolfen at 60%, Eastern at 50%; Literate in Elven at 50%; Escape Artist 40%, First Aid 40%, Horsemanship: General 45/30%, Identify Plants & Fruit 40%, Land Navigation 48%; Lore: Demons & Monsters 45%, Faerie Folk 40%; Mathematics: Basic 65%, Sign Language 35%, Wilderness Survival 50%, W.P. Archery (+1 to strike, rate of fire = 4), W.P. Knife (+1 to strike, +2 to parry or throw).

Hand to Hand Combat: Expert.

Attacks per Melee Round: Four physical or by psionics.

Bonuses: +2 to strike, +3 to parry and dodge, +2 to roll with punch or fall, +2 to pull punch, +4 to save vs Horror Factor (+6 against elemental beings), +1 to save vs magic, +1 to save vs possession, +1 to Spell Strength, +2 to save vs psionics, +2 to save vs insanity, +2 to save vs telepathic probes and mind control, 65% to inspire trust/intimidate.

Armor: Soft leather (A.R. 10, S.D.C. 20).

Weapons: Crossbow with case of 12 bolts (1D6 damage each), dagger (1D6 damage).

Equipment: Two sets of clothing, a white, hooded robe, bedroll, backpack, a large sack, 4 small sacks, a water skin, a tinder box, 2 candles, a wooden cross, a small mirror, and a symbol representing the Element of Air.

Money: 90 gold pieces.