

CHARACTERISTICS									
WEAPON SKILL (WS)	BALLISTIC SKILL (BS)	STRENGTH (S)	TOUGHNESS (T)	AGILITY (AG)	INTELLIGENCE (INT)	PERCEPTION (PER)	WILLPOWER (WP)	FELLOWSHIP (FEL)	INFAMY (INF)

TALENTS & TRAITS

	Trained	+10	+20	+30		Trained	+10	+20	+30	
Acrobatics (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Medicæ (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Athletics (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Navigation (Surface) (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Awareness (Per)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Navigation (Stellar) (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Charm (Fel)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Navigation (Warp) (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Command (Fel)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Operate (Aeronautica) (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Commerce (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Operate (Surface) (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Common Lore	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Operate (Voidship) (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Parry (WS)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Psyniscience (Per)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Scholastic Lore (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Deceive (Fel)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Dodge (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Forbidden Lore (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Scrutiny (Per)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Security (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Sleight of Hand (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Stealth (Ag)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Inquiry (Fel)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tech-Use (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Intimidate (WP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Tracking (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Linguistics (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Trade (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Logic (Int)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

Black Carapace: While wearing Power Armour, enemies do not gain a bonus to hit you due to your size.

CHARACTERISTICS

WEAPON SKILL (WS) BALLISTIC SKILL (BS) STRENGTH (S) TOUGHNESS (T) AGILITY (AG) INTELLIGENCE (INT) PERCEPTION (PER) WILLPOWER (WP) FELLOWSHIP (FEL) INFAMY (INF)

--	--	--	--	--	--	--	--	--	--

WEAPON

NAME			
CLASS	DAMAGE	TYPE	PEN
RANGE	ROF	CLIP	RLD
SPECIAL RULES			

WEAPON

NAME			
CLASS	DAMAGE	TYPE	PEN
RANGE	ROF	CLIP	RLD
SPECIAL RULES			

WEAPON

NAME			
CLASS	DAMAGE	TYPE	PEN
RANGE	ROF	CLIP	RLD
SPECIAL RULES			

WEAPON

NAME			
CLASS	DAMAGE	TYPE	PEN
RANGE	ROF	CLIP	RLD
SPECIAL RULES			

MOVEMENT: HALF { } CHARGE { }
FULL { } RUN { }

PSYCHIC POWERS

Psy Rating: { } _____

ARMOUR

HEAD (1-10)
Type: _____

RIGHT ARM (11-20)
Type: _____

LEFT ARM (21-30)
Type: _____

BODY (31-70)
Type: _____

RIGHT LEG (71-85)
Type: _____

LEFT LEG (86-00)
Type: _____

GEAR

WOUNDS:

CRITICAL DAMAGE: _____

MENTAL DISORDERS: _____

TOTAL
CURRENT
FATIGUE

INFAMY POINTS: TOTAL { }
CURRENT { }

CORRUPTION POINTS: TOTAL { }

GIFTS OF THE GODS

ADVANCEMENTS AND ALIGNMENT

EXPERIENCE: **TOTAL XP EARNED** **TOTAL XP SPENT** **UNSPENT XP**
 (_____) (_____) (_____)

The combined values of Total XP Spent and Unspent XP should equal the value of Total XP Earned.

[illegible]

TOTAL ALIGNMENT ADVANCES

KHORNE: ()

SLAANESH: ()

UNALIGNED: []

NURGLE: ()

TZEENTCH: ()

CURRENT ALIGNMENT:
