BAPTISM OF FIRE: WORLD WAR II ROLEPLAY

CHARACTER VITAL STATISTICS

VALOR VALOR ORES OUND TRACKING HEAD TORSO ARM RIGHT A
ORES /OUND TRACKING HEAD TORSO ARM RIGHT A
ORES /OUND TRACKING HEAD TORSO ARM RIGHT A
ORES /OUND TRACKING HEAD TORSO ARM RIGHT A
ORES /OUND TRACKING HEAD TORSO ARM RIGHT A
OUND TRACKING HEAD TORSO RIGHT A
TORSO RIGHT A
TORSO RIGHT A
ARM RIGHT A
ARM RIGHT A
LEG RIGHT L
LEG RIGHT L
LEG KIGHI L
5 5
5
DESCRIPTION
S

GRENADE COUNT

BAPTISM OF FIRE: WORLD WAR II ROLEPLAY

CHARACTER SHEET - SIDE 2

SKILLS						S - EQUIPMENT				
	SCORE	RANKS	Bonus		Misc	CLASS)	ITEM		WEIGHT
BALANCE		=		+				İTEM		WEIGHT (LBS.)
BLUFF	- :	= - 4	СНА	+						
Сымв	=	= 4	STR	+						
Code Breaking	=	=	H INT	+						
CONCEAL ITEM	=			+						
CONCEAL WEAPON	=	1 1 -		+						
Construction	=	=	INT	+						
NEGOTIATION	=			+						
DISARM EXPLOSIVES	=			+						
Disguise	=			+						
DRIVE TRACKED VEHICLE	=			+						
DRIVE WHEELED VEHICLE	=	1 1 -		+						
ENEMY RECOGNITION	=			+						
FIRE ARTILLERY	=			+						
FIRST AID	=			+						
FORWARD OBSERVER	=	= +	H Int	+						
GATHER INFORMATION	=			+						
HANDLE ANIMAL	=	=	Н Сна	+						
HEAVY WEAPONS MAINTENANCE	=	=	lnt	+						
HIDE	=			+						
Intimidation	=	=	СНА	+						
COUNTRY LORE (COUNTRY)	=	=	- INT	+						
Coun try Lore (Country)	=	=	INT	+						
Coun try Lore (Country)	=	=	INT	+						
Coun try Lore (Country)	=	=	lnt	+						
Lay Mines	=	=	P DEX	+						
LEADERSHIP	=	=	Н Сна	+						
LISTEN	=	=	ALR	+						
Make Alcohol	=	= 4	lnt	+						
MILITARY PROTOCOL	=	=	СНА	+						
Move Silently	=	= -	DEX	+		1				
Navigate	=	= - -	INT	+						
PICK LOCK	=	= - 4	DEX	+						
PREPARE DEFENSIVE POSITION	=	= -	INT	+		1				
RIDE HORSE	=	= - -	DEX	+		1				
SEARCH	=	= - 4	ALR	+						
Sense Motive	=	= - 4	A LR	+						
SET/DISABLE TRAP	=	= - 4	INT	+						
SET CHARGES	=	= - 4	INT	+						
SMALL ARMS MAINTENANCE	=			+		1				
Spot	=			+		1				
Surgery	=	=		+		1				
SURVEILLENCE	=	= - -		+		┪				
SURVIVAL	=			+		╫				
SWIM	=			+		+				
TREAT DISEASE	=			+		\parallel				
TREAT WOUNDS	=			+		╫				
VEHICLE MAINTENANCE	=			+		1		Total Welcut of All Follow	MENE AND MEADONS	
	=			+		-		TOTAL WEIGHT OF ALL EQUIP	MENT AND WEAPONS	
	=			+		╢				
	=			+		┨		MEDITE	& FLAWS	
				+		┨		MERITS	GT LAWS	
				+		╫		Merit	DESCRIPTION	
SKILLS LISTED IN BOLDFACE CAN			1.	T				IVIERII	DESCRIPTION	
SKILLS LISTED IN BOLDFACE CAN	DE USED (JNIRAINED								
	CKGR CARE	OUND								
	CARL							FLAW	DESCRIPTION	