

1		1	(5)				G	of we	6	0		7	189	1.6				4		1/-	-	
i	Acrobatics	=	H Backg	round Dro	oFession +	Free lm	provement +	Other	Ocher +	Lore: (Uorld =		Background -	Professio	n Free	lmprove +	menz Ozh	+	ther	V		5
0	Athletics] =	+	EX Bact	sground D	roFession +	Free Ir	mprovemen	nc Other	Perce	ption =	INT -	pow -	Backgroui -	nd DroFess	sion Free	e Improve	emenz Oz	ther	1	/	
1	Boazing	sc]=	CR Backg	round Dro	oFession +	Free Im	provement	Other	Orther	Persis		: 10	poul	Backgroui -	nd Profess	sion Free	lmprove	ement Ot	ther	16		/
	Oodge]= 1		3x -	SIZ Bar	ckground)	Profession		lmprovemen	Resilier	nce	CON -	pow-	Backgroui	nd Profess	sion Free	e Improve	ement Ot	ther	7		
-	Oriving]= 1		OUU Baci	sground P	roFession +	Free Ir	nproveme	nc Other	Riding	=	OCX	poul 	Backgroui	nd Profess	sion Free	e Improve	ement Ot	ther			
	Evaluace	= [N	C Backg	round Pro	oFession +	Free lm	provement	Other	Orther +	Sing	=		Background	Professio	n Free	lmprove	mene Och	er Ot	ther		SK	
And the last	First Aid] = [C Backg	round Dro	oFession +	Free Im	provement	Ocher	Other +	Sleigh	=	DEX	Background -	Professio	n Free	lmprove	menz Ozh	er Oz	ther		Skills	
h	Influence]= 1		DA Baci	sground () +	ProFession +	Free Ir		nc Other	Stealt		: 10	DEX +	SIZ	Backgro	und Profes	ssion Fre	e Impro	vemenz			
77	Lore: Anim	nal IN	C Backg	round Dro	oFession +	Free Im	provement	Other	Other +	Chrou	uing =		Background	Professio	n Free	lmprove	ment Oth	er O7	ther	1		
	Lore: Dian	= N	C Backg +	round Dro	ofession +	Free lm	provement		+	Unarn	=	SCR	Background	Professio	n Free	lmprove	menz Ozh	+ O	ther	1	1	11
		S7	CAT S	STAT	Backgroui	nd Dec	Fession		Improvemen		kills	_ STAT	STAT	T. Backi	around	Drofessio	on Free	e Impre	ovemen c	/	1	1
] = [+	- H	-	+ [+		+		2	=	+]+[+	·	+]+[1	>	1
		ST	+	STAT H		nd Pro	Fession +		lmprovemer)C		STAT	+	Backs	ground +	Professio	n Free	lmpro	ovement	1	4	
		S7	+	SCAC +	Backgroui -	nd Pro	Fession +	Free .	Improvemen)T	:	STAT	+	Backs	ground +	Professio	ron Free	lmpro	ovement			
		S7	+	STAT	Backgroui -	nd Pro	Fession +	Free	Improvemer	nc	2	STAT	+	Back	ground +	DroFessio	ron Free	lmpro	ovement		01	
0									Шеар	on St	sills									6		1
à] = [+	STR	Backgroui -	nd Pro	Fession +	Free	lmprovemer	nc	2	= Dex	+ SCR	Backs	ground +	Professio	n Free	lmpro	ovemen c	(6		34 38575
1	1] = [+	STR +	Backgroui -	nd Pro	Fession +		lmprovemer)C		DEX	+ E	Back	ground +	Professio	+ Free	mpro	ovement		1	N. S. C.
1		نسا	A	10	3		.00	-	N. S.	100	but			انس	1	The same of	77	-	pal	1		23/1/2

Hit Location: Left Arm DD (Current/CDax):

A....

Armour:

AP: Skill Pen.: ENC: Qualicy:

Enchancments:

Exceptional Effects:

Shoulder: Elboui: Urist:

hand:

Lingers:

Other:

Scars:

Hit Location: Left Leg DD (Current/Max):

Armour:

AP: Skill Pen.: CNC: Quality:

Enchantments:

Exceptional Effects:

Chigh: Knee:

Calf: Shin:

Loot:
Other:

SCARS:

Hit Location: Head

hp (Current/Max):

Armour:

AP: Skill Pen.: CNC: Quality:

Enchantments:

Exceptional Effects:

Deadgear: Carrings: Other: Scars:

Hit Location: Chest

hp (Current/Max):

Armour:

AP: Skill Pen.: ENC: Quality:

Enchantments:

Exceptional Effects:

Front:
Back:
Other:

Scars:

Hit Location: Abdomen

hp (Current/Max):

Armour:

AP: Skill Pen.: ENC: Quality:

Enchantments:

Exceptional Effects:

Underwear:

Belt: Other: Scars: Hit Location: Right Arm

hp (Current/Max):

Armour:

AP: Skill Pen.: ENC: Quality: Enchantments:

Exceptional Effects:

Shoulder: Clooui: Ulrist: Dand: Lingers:

Other:

Scars:

Hit Location: Right Leg

hp (Current/Max):

Armour:

AP: Skill Pen.:
ENC: Quality:
Enchantments:

Exceptional Effects:

Chigh:

Knee: Calf:

Shin:

Other:

Scars:

lzem	Loca ci on	ENC	ap/hp	Notes
	_) ' ')	

CO QIA DO

Weapon Skill Damage Str/Dex ENC AP/DP Notes Location

Ranged Location Skill Damage Str/Dex Range Load ENC AP/DP Notes Weapon

Coinage

Gold Oucats:

Silver Dieces:

Copper Dennies:

Lead Bits:

Other Valuables

Cncumbrance

Total ENC =

Overload SCR SIZ + SIZ

金三黨系統

 $\begin{array}{c}
\text{CDax.} \\
\text{Load} = \boxed{} = (\boxed{} + \boxed{}) \times 2
\end{array}$

Rune: Runecasting Skill poul Cha Bace + + + +	Number Integrated:	Rune: Runecasting Skill POUL Cha Back The chair of the	Number Incegraced: Hyround Profession Free Improvement +
Rune: Runecasting Skill poll Cha Back = + + + +	Number Integrated: Profession Free Improvement	Rune: Runecasting Skill POUL Cha Back The poul cha back The poul cha back Runecasting Skill Runecasting Skill Runecasting Skill Runecasting Skill	Number Incegraced: Profession Free Improvement
Runecasting Skill Runecasting Skill poll Cha Back + + + +	Number Integrated: Profession Free Improvement	Rune: Runecasting Skill POUL Cha Back The poul C	Number Incegraced: Profession Free Improvement
Runecasting Skill Runecasting Skill polu Cha Baci	Number Integrated: Profession Free Improvement	Rune: Runecasting Skill POUL Cha Back The poul C	Number Incegraced: https://www.encommons.com/linearings/lineari
Runecasting Skill POUL Cha Back ### ### ############################	Number Integrated: Profession Free Improvement	Rune: Runecasting Skill polu Cha Bace ### ### ############################	Number Incegraced: Profession Free Improvement
Rune: Runecasting Skill poul cha Bace ### ### ############################	Number Incegraced:	Rune: Runecasting Skill Cha Bact Bact	Number Incegraced: Profession Free Improvement
211	الأسيدان الأساس		
Runic Powers			

Designer: Chris Longhurst

Cover Art: Bob Cram, Dan Howard

RuneQuest Logo: Anne Stokes

Interior Illustrations: Scott Clark, Tony Parker

Publications Manager: Ian Belcher

Production Director: Alexander Fennell

Special Thanks: Greg Stafford

Difficulty and haste Modifiers

Difficulty	Time Taken	Test Modifier
Very Easy	Ten times normal time	+60%
Easy	Five times normal time	+40%
Simple	Double normal time	+20%
Normal	Normal time	+0%
Difficult	_	-20%
Hard	Half normal time	-40%
Very Hard	_	-60%
Nearly Impossible	Almost instantly	-80%

Lirst Aid Actions

m	,	
ì	Injury	Treatment
	Impalement	A successful First Aid test removes the impaling item without causing more damage to the victim.
	Unconsciousness	A successful First Aid test can revive a character from unconsciousness, though drugged patients may inflict a penalty on the First Aid test.
	Injured location	A successful First Aid test on an injured location (but not one below 0 hit points) will heal 1D3 hit points to that location.
	Serious Injury	A successful First Aid test on a location suffering from a Serious Injury will restore the location's hit points to 0. A limb is no longer considered useless and an Abdomen, Chest or Head location will no longer require tests to stay conscious.
	Major Injury	A successful First Aid test on a location suffering from a Major Injury will not restore the location's hit points. This First Aid merely stabilises the patient enough so that they will not die of blood loss

Lazigue Levels

ì	Level of Fatigue	Effects
	Fresh	None.
	Winded	All skill tests (including further tests to resist Fatigue) suffer a –10% penalty.
	Tired	All skill tests (including further tests to resist Fatigue) suffer a –20% penalty. Movement suffers a –1m penalty.
	Wearied	All skill tests (including further tests to resist Fatigue) suffer a –30% penalty. Movement suffers a –1m penalty. Strike Rank suffers a –2 penalty.
	Exhausted	All skill tests (including further tests to resist Fatigue) suffer a –40% penalty. Movement is halved. Strike Rank suffers a –4 penalty. DEX is considered 5 points lower for the purposes of determining Combat Actions. Character must make a Persistence test every minute or fall unconscious for 1D3x2 hours
	Debilitated	All skill tests (including further tests to resist Fatigue) suffer a –50% penalty. Movement is halved. Strike Rank suffers a –6 penalty. DEX is considered 10 points lower for the purposes of determining Combat Actions. Character must make a Difficult Persistence test every Combat Round or fall unconscious for
		1D6v2 hours

The RuneQuest Character Pack is an essential resource for players in any RuneQuest game. Adaptable to any setting or campaign, it is an unsurpassed tool for keeping all the information about your character close to hand.

There is ample space for every detail, from basic characteristics and attributes to legendary abilities, a base of operations, cults, contacts, and every kind of arcane ability from basic Rune Magic to advanced Sorcery and esoteric Mysticism.

With the RuneQuest Character Pack, any information you could possibly need is instantly at your fingertips.

RuneQuest Character Pack © 2007 Mongoose Publishing. All rights reserved. Reproduction of of this work by any means without the written permission of the publisher is expressly forbidden. All significant characters, names, places, items, art and text herein are copyrighted by Mongoose Publishing.

This game product contains no Open Game Content. No portion of this work may be reproduced in any form without written permission. To learn more about the Open Game License, please go to www.mongoosepublishing.com.

This material is protected under the copyright laws of the United Kingdom. This product is a work of fiction. Any similarity to actual people, organisations, places or events is purely coincidental.

RuneQuest is a trademark (TM) of Issaries, Inc. Produced under license from Issaries. All rights reserved. Printed in the UK.

MONGOOSE PUBLISHING

M G P 8139

