

INVILIGUE 2013

Character Dossier

CHARACTER DOSSIER

CREDITS

G-1 (ADMINISTRATION)

Design: Clayton A. Oliver, Keith Taylor, and Ed Thomas

Additional Conceptual and Design Assistance: Candace Brunk (medicine and NBC warfare), Andy C. Davis, Kelly Gage (mounts), Robert Hudson, Camille Oliver, Tatu Salonen, Pete Sears, Justin Stodola (ballistics), Scott Taylor, Golden Tullis (close combat), and Jim Wardrip

G-2 (INTELLIGENCE)

Copyright © 2009 by 93 Games Studio.
All rights reserved.

Except for the purposes of reviews, reproduction without the written permission of 93 Games Studio is expressly forbidden. No part of this publication may be reproduced, by any form or by any means, without the prior written permission of 93 Games Studio. Character sheets and other game aids contained in this book may be reproduced for personal use. All characters, names, places and text herein are copyright by 93 Games Studio.

Twilight: 2013 is based on Twilight: 2000 by Game Designers' Workshop, and is published under license. The mention of or reference to any company or product in this product is not a challenge to any trademark or copyright concerned.

G-3 (OPERATIONS)

Written By: Clayton A. Oliver, Simon Pratt, and Keith Taylor

Additional Writing: Gary Astleford, Josh Benton, Andy Davis, Andy Miller, Martin Ralya, Tatu Salonen, Justin Stodola, and Team NPC (Derek Klein and Max Messina)

Cover Art: Tyler Windham

G-4 (LOGISTICS)

Production Director: Keith Taylor

Art Director: Keith Taylor

Editrix: Candy Hall Brunk

Layout & Typesetting: Keith Taylor

CHARACTER DOSSIER

TWILIGHT: 2013

Character Name

Player Name

Age

Gender

Hair Color

Eye Color

Height

Weight

Build

Blood Type

Occupation/MOS/Position

Rank

Last Year

Handedness

Nationality

Langauges

SKILLS & ATTRIBUTES

TWILIGHT

2013

THRESHOLDS

Location	Slight	Moderate	Serious	Critical	Armor
Head	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Torso	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Right Arm	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Left Arm	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Right Leg	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Left Leg	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Fatigue	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	N/A
Psychological	8 /	16 /	24 /	32 /	N/A

CARRYING CAPACITY

Combat Load	March Load	Emergency Load	Damaging Load
kg.	kg.	kg.	kg.

MOVEMENT RATES

Sprint	Run	Jog	Walk	Stagger	Crawl	Travel
			4	2	1	

ADVANTAGES & DISADVANTAGES

ADVANTAGES	POINTS	DISADVANTAGES	POINTS

REPUTATION

Trait	Value	Rating
Renown		
Force		
Skill		
Integrity		
Service		
Luck		

TWILIGHT:

2013

BACKGROUND

CHARACTER SKETCH

TWILIGHT: 2013

EQUIPMENT

TWILIGHT: 2043

PRIMARY FIREARM

ROF

RECOIL

BULK

WEIGHT

AMMO

CAPACITY

WEAPON NAME

Attachments/Notes:

MAX. RANGE

OPT. RANGE

WEAPON STATS

Personal

Gunfighting

CQB

Tight

Medium

Open

Sniping

Extreme

Speed

Attack

Damage

Penetration

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

TWILIGHT: 2013

SECONDARY FIREARM

ROF

RECOIL

BULK

WEIGHT

AMMO

CAPACITY

WEAPON NAME

Attachments/Notes:

MAX. RANGE

OPT. RANGE

WEAPON STATS

Personal

Gunfighting

CQB

Tight

Medium

Open

Sniping

Extreme

Speed

Attack

Damage

Penetration

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

TWILIGHT²⁰¹³

TEAM RECORD

Team Leader

TEAM INTEGRATION

TEAM MEMBERS

REACTION DRILLS

TEAM EQUIPMENT

GEAR CARRIED

OTW

WEIGHT

GEAR STOWED

OTY

WEIGHT

CURRENCY CARRIED

8

WEIGHT

CURRENCY STOWED

8

WEIGHT

NON-MONETARY

8

WEIGHT

NON-MONETARY

8

WEIGHT

GOLD

GOLD

SILVER

TWILIGHT

2013

CONTACTS

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

TWILIGHT

2013

CONTACTS

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

‘TWILIGHT’ 2013

NOTES

TWILIGHT *2013*

NOTES

TWILIGHT²⁰¹³

NOTES

CHARACTER WORKSHEETS

TWILIGHT:

0. General Information

Name _____
Quality _____
Nationality _____
MOS/Position _____
Rank _____
Handedness _____
Languages _____

1. Attribute Scores

Roll 2d6-1 seven times, recording each die result. Then allocate the seven results as you see fit. Assign a default value of 6 to Education to represent a high school diploma or the equivalent. You may voluntarily remove up to 5 points from Education, applying each removed point to another attribute. You may not increase any attribute above 10 in this manner.

If the total of these seven values is less than 40, add points as you see fit to bring the total up to 40. You may not increase any attribute above 8 in this manner.

Alternatively, Start with a pool of 52 attribute points (we recommend 48 points for green characters, 56 points for experienced ones, 60 points for veterans, and 65 points as an elite) and distribute them as you see fit, with at least one point in each. At this stage of character creation, Education cannot have a value higher than 6 and no other attribute can exceed 10.

Attribute	Initial	Modifiers	Value
Awareness	_____	_____	_____
Cognition	_____	_____	_____
Coordination	_____	_____	_____
Fitness	_____	_____	_____
Muscle	_____	_____	_____
Personality	_____	_____	_____
Resolve	_____	_____	_____
Education	_____	_____	_____
CUF	_____	_____	_____
OODA	_____	_____	_____

Initial CUF value is equal to (Resolve / 2).

Initial OODA value is equal to (Awareness / 2).

2. Background Skills

Your character receives 6 points in the Language cascade for his native language. You also may distribute (6 + Cognition) skill points among the following skills, with no more than 3 points in any one skill:

Skill	Points	Final
Agriculture	_____	_____
Animal Husbandry	_____	_____
Aquatics/SCUBA	_____	_____
Archery	_____	_____
Artisan (any cascade)	_____	_____
Aviation	_____	_____
Climbing	_____	_____
Command	_____	_____
Computing/Programming	_____	_____
Construction	_____	_____
Deception	_____	_____
Driving/Heavy, /Motorcycle	_____	_____
Electronics	_____	_____
Fieldcraft	_____	_____
Hand-to-Hand/Grappling	_____	_____
Hand Weapons/Grappling	_____	_____
Instruction	_____	_____
Intimidation	_____	_____
Language (any cascade)	_____	_____
Longarm	_____	_____
Mechanics	_____	_____
Medicine	_____	_____
Mounts	_____	_____
Performance (any cascade)	_____	_____
Persuasion	_____	_____
Security	_____	_____
Sidearm	_____	_____
Streetcraft	_____	_____

NOTE: Unless otherwise specified in the phase's Special Rules entry, each year of a life path phase provides 1 personal skill point (for example, a phase that lasts 4 years provides 4 personal skill points). You may not use personal skill points to raise any skill above a value of 15. You may spend personal skill points on any skill except Artillery, Gunnery, Special Equipment, Special Vehicle, and Support Weapons. Any restrictions on spending a phase's professional skill points do not apply to personal skill points.

In addition, you may spend 5 personal skill points to increase any attribute by 1. If necessary, you may "save up" personal skill points over multiple phases to make such a purchase. You may not raise Education above 7 in this manner, nor any other attribute above 9.

TWILIGHT

2013

3. Lifepaths

1st Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

2nd Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

3rd Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

4th Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

5th Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

Last Year _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

Equipment Dice _____

Rads _____

4. Skills

Skill	Value	Rating
-------	-------	--------

Degrees _____

5. Advantages/Disadvantages

Name	Value
------	-------

At the end of every phase that grants Rank, you must determine whether your character earns a promotion. This requires an attribute check with a penalty equal to 2 plus your character's current Rank.

TWILIGHT

2013

6. Fatigue Thresholds

Slight	_____	FIT/2
Moderate	_____	FIT
Serious	_____	FIT + (RES/2)
Critical	_____	FIT + RES

7. Movement Speeds

Sprint	_____	10 + (MUS/2)
Run	_____	8 + (MUS/3)
Trot	_____	6 + (MUS/4)
Walk	_____	4
Stagger	_____	2
Crawl	_____	1
Travel Speed	_____	3 + (FIT/3) kph

8. Wound Thresholds

Base = [10+MUS+[FIT x 2])/4

Location	Slight	Moderate	Serious	Critical
Head	1	Base x .5	Base	Base x 1.5
Torse	1	Base	Base x 2	Base x 3
Limbs	1	Base	Base x 1.5	Base x 2

9. Physique *

Builds	Modifier
Slight	MUS or FIT < 10
Average	Normal
Large	FIT <= 12
Athletic	FIT + MUS => 16 or higher, neither attribute below 5
Male Height	(4d20 + 138)/100
Femal Height	(4d20 + 120) /100
Weight	Height x Height x Build)

10. Carrying Capacity

Combat Load

(Stage II - 10 + MUS)
(Stage III - Weight x [20 + MUS]%)

March Load

(Stage II - 11 + MUS + FIT)
(Stage III - Weight x [26 + MUS+FIT]%)

Emergency Load

(Stage II - 21 +(2 x MUS) + FIT + RES)
(Stage III - Weight x [55 + MUS+FIT+RES]%)

Damaging Load

(Stage II - x 2 Emergency Load)
(Stage III - x 2 Emergency Load)

11. Nutritional Requirements

A character's base starvation threshold - the length of time he can go without food and avoid attribute reduction - depends on his age:

Age	Starvation Threshold
Under 20	6 days
20-29	7 days
30-34	8 days
35-39	9 days
40-44	10 days
45-49	9 days
50-59	8 days
60-64	7 days
65-69	6 days
70-74	5 days
75+	4 days

Reduce the threshold by 1 day for every physical attribute with a value between 8 and 11, and by 2 for every physical attribute with a value of 12 or greater. This cannot reduce the threshold below 3 days. Finally, for a female character, multiply the threshold by 1.2.

For Stage III, if a character has an athletic build, multiply the threshold by 0.75.

* Physique is a Stage III rule only. For Stage I and II character creation, you are free to choose your character's height and weight.

TWILIGHT:

12. Contacts

Base _____ PER + 1 per 10 years of age

For every pass through a military combat arm phase, subtract one contact.

Die Roll Contact Quality

1-4	Green
5-11	Regular
12-16	Experienced
17-19	Veteran
20	Elite

Age

Age	AWA	CDN	COG	EDU	FIT	MUS	PER
30	—	1	—	—	—	—	—
35	—	2	—	—	—	1	—
40	1	3	—	—	—	2	—
45	2	4	—	—	—	3	—
50	3	5	—	—	1	4	—
55	4	6	—	—	2	5	—
60	5	7	1	—	3	6	—
65	6	8	2	—	4	7	—
70	7	9	3	—	5	8	1
75	8	10	4	—	6	9	2
80	9	10	5	1	7	10	3
84	10	10	6	2	8	10	4
87	10	10	7	3	9	10	5
89	10	10	8	4	10	10	6
90	10	10	9	5	10	10	7
91	10	10	10	6	10	10	8
92	10	10	10	7	10	10	9
93	10	10	10	8	10	10	10
94	10	10	10	9	10	10	10
95+	10	10	10	10	10	10	10

Whenever a character reaches or exceeds a threshold age during a phase, you must make one or more aging rolls against the possibility of attribute loss. The above table defines threshold ages. You must roll 1d10 for each attribute. Your character loses 1 point in each attribute for which the corresponding die result is less than or equal to the listed number.

TWILIGHT 2013

NOTES

CHARACTER DOSSIER

TWILIGHT *2013*

Character Name

Player Name

Age

Gender

Hair Color

Eye Color

Height

Weight

Build

Blood Type

Occupation/MOS/Position

Rank

— Last Year

Handedness

Nationality

Langauges

SKILLS & ATTRIBUTES

TWILIGHT

2013

THRESHOLDS

Location	Slight	Moderate	Serious	Critical	Armor
Head	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Torso	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Right Arm	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Left Arm	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Right Leg	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Left Leg	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Fatigue	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	N/A
Psychological	8 /	16 /	24 /	32 /	N/A

CARRYING CAPACITY

Combat Load	March Load	Emergency Load	Damaging Load
kg.	kg.	kg.	kg.

MOVEMENT RATES

Sprint	Run	Jog	Walk	Stagger	Crawl	Travel
			4	2	1	

ADVANTAGES & DISADVANTAGES

ADVANTAGES	POINTS	DISADVANTAGES	POINTS

REPUTATION

Trait	Value	Rating
Renown		
Force		
Skill		
Integrity		
Service		
Luck		

TWILIGHT:

2013

BACKGROUND

CHARACTER SKETCH

TWILIGHT *2013*

EQUIPMENT

TWILIGHT: 2043

PRIMARY FIREARM

ROF

RECOIL

BULK

WEIGHT

AMMO

CAPACITY

WEAPON NAME

Attachments/Notes:

MAX. RANGE

OPT. RANGE

WEAPON STATS

Personal

Gunfighting

CQB

Tight

Medium

Open

Sniping

Extreme

Speed

Attack

Damage

Penetration

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

TWILIGHT:

2013

SECONDARY FIREARM

ROF

RECOIL

BULK

WEIGHT

AMMO

CAPACITY

WEAPON NAME

Attachments/Notes:

MAX. RANGE

OPT. RANGE

WEAPON STATS

Personal

Gunfighting

CQB

Tight

Medium

Open

Sniping

Extreme

Speed

Attack

Damage

Penetration

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

TWILIGHT *2013*

TEAM RECORD

Team Leader

TEAM INTEGRATION

TEAM MEMBERS

REACTION DRILLS

TEAM EQUIPMENT

GEAR CARRIED

OTW

WEIGHT

GEAR STOWED

OTX

WEIGHT

CURRENCY CARRIED

8

WEIGHT

CURRENCY STOWED

8

WEIGHT

NON-MONETARY

8

WEIGHT

NON-MONETARY

8

WEIGHT

GOLD

GOLD

SILVER

TWILIGHT

2013

CONTACTS

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

TWILIGHT

2013

CONTACTS

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

TWILIGHT²⁰¹³

NOTES

TWILIGHT

NOTES

TWILIGHT²⁰¹³

NOTES

CHARACTER WORKSHEETS

TWILIGHT:

0. General Information

Name _____
Quality _____
Nationality _____
MOS/Position _____
Rank _____
Handedness _____
Languages _____

1. Attribute Scores

Roll 2d6-1 seven times, recording each die result. Then allocate the seven results as you see fit. Assign a default value of 6 to Education to represent a high school diploma or the equivalent. You may voluntarily remove up to 5 points from Education, applying each removed point to another attribute. You may not increase any attribute above 10 in this manner.

If the total of these seven values is less than 40, add points as you see fit to bring the total up to 40. You may not increase any attribute above 8 in this manner.

Alternatively, Start with a pool of 52 attribute points (we recommend 48 points for green characters, 56 points for experienced ones, 60 points for veterans, and 65 points as an elite) and distribute them as you see fit, with at least one point in each. At this stage of character creation, Education cannot have a value higher than 6 and no other attribute can exceed 10.

Attribute	Initial	Modifiers	Value
Awareness	_____	_____	_____
Cognition	_____	_____	_____
Coordination	_____	_____	_____
Fitness	_____	_____	_____
Muscle	_____	_____	_____
Personality	_____	_____	_____
Resolve	_____	_____	_____
Education	_____	_____	_____
CUF	_____	_____	_____
OODA	_____	_____	_____

Initial CUF value is equal to (Resolve / 2).

Initial OODA value is equal to (Awareness / 2).

2. Background Skills

Your character receives 6 points in the Language cascade for his native language. You also may distribute (6 + Cognition) skill points among the following skills, with no more than 3 points in any one skill:

Skill	Points	Final
Agriculture	_____	_____
Animal Husbandry	_____	_____
Aquatics/SCUBA	_____	_____
Archery	_____	_____
Artisan (any cascade)	_____	_____
Aviation	_____	_____
Climbing	_____	_____
Command	_____	_____
Computing/Programming	_____	_____
Construction	_____	_____
Deception	_____	_____
Driving/Heavy, /Motorcycle	_____	_____
Electronics	_____	_____
Fieldcraft	_____	_____
Hand-to-Hand/Grappling	_____	_____
Hand Weapons/Grappling	_____	_____
Instruction	_____	_____
Intimidation	_____	_____
Language (any cascade)	_____	_____
Longarm	_____	_____
Mechanics	_____	_____
Medicine	_____	_____
Mounts	_____	_____
Performance (any cascade)	_____	_____
Persuasion	_____	_____
Security	_____	_____
Sidearm	_____	_____
Streetcraft	_____	_____

NOTE: Unless otherwise specified in the phase's Special Rules entry, each year of a life path phase provides 1 personal skill point (for example, a phase that lasts 4 years provides 4 personal skill points). You may not use personal skill points to raise any skill above a value of 15. You may spend personal skill points on any skill except Artillery, Gunnery, Special Equipment, Special Vehicle, and Support Weapons. Any restrictions on spending a phase's professional skill points do not apply to personal skill points.

In addition, you may spend 5 personal skill points to increase any attribute by 1. If necessary, you may "save up" personal skill points over multiple phases to make such a purchase. You may not raise Education above 7 in this manner, nor any other attribute above 9.

TWILIGHT

2013

3. Lifepaths

1st Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

2nd Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

3rd Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

4th Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

5th Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

Last Year _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

Equipment Dice _____

Rads _____

4. Skills

Skill	Value	Rating
-------	-------	--------

5. Advantages/Disadvantages

Name	Value
------	-------

At the end of every phase that grants Rank, you must determine whether your character earns a promotion. This requires an attribute check with a penalty equal to 2 plus your character's current Rank.

TWILIGHT

2013

6. Fatigue Thresholds

Slight	_____	FIT/2
Moderate	_____	FIT
Serious	_____	FIT + (RES/2)
Critical	_____	FIT + RES

7. Movement Speeds

Sprint	_____	10 + (MUS/2)
Run	_____	8 + (MUS/3)
Trot	_____	6 + (MUS/4)
Walk	_____	4
Stagger	_____	2
Crawl	_____	1
Travel Speed	_____	3 + (FIT/3) kph

8. Wound Thresholds

Base = [10+MUS+[FIT x 2])/4

Location	Slight	Moderate	Serious	Critical
Head	1	Base x .5	Base	Base x 1.5
Torse	1	Base	Base x 2	Base x 3
Limbs	1	Base	Base x 1.5	Base x 2

9. Physique *

Builds	Modifier
Slight	MUS or FIT < 10
Average	Normal
Large	FIT <= 12
Athletic	FIT + MUS => 16 or higher, neither attribute below 5
Male Height	(4d20 + 138)/100
Femal Height	(4d20 + 120) /100
Weight	Height x Height x Build)

10. Carrying Capacity

Combat Load

(Stage II - 10 + MUS)
(Stage III - Weight x [20 + MUS]%)

March Load

(Stage II - 11 + MUS + FIT)
(Stage III - Weight x [26 + MUS+FIT]%)

Emergency Load

(Stage II - 21 +(2 x MUS) + FIT + RES)
(Stage III - Weight x [55 + MUS+FIT+RES]%)

Damaging Load

(Stage II - x 2 Emergency Load)
(Stage III - x 2 Emergency Load)

11. Nutritional Requirements

A character's base starvation threshold - the length of time he can go without food and avoid attribute reduction - depends on his age:

Age	Starvation Threshold
Under 20	6 days
20-29	7 days
30-34	8 days
35-39	9 days
40-44	10 days
45-49	9 days
50-59	8 days
60-64	7 days
65-69	6 days
70-74	5 days
75+	4 days

Reduce the threshold by 1 day for every physical attribute with a value between 8 and 11, and by 2 for every physical attribute with a value of 12 or greater. This cannot reduce the threshold below 3 days. Finally, for a female character, multiply the threshold by 1.2.

For Stage III, if a character has an athletic build, multiply the threshold by 0.75.

* Physique is a Stage III rule only. For Stage I and II character creation, you are free to choose your character's height and weight.

TWILIGHT:

12. Contacts

Base _____ PER + 1 per 10 years of age

For every pass through a military combat arm phase, subtract one contact.

Die Roll Contact Quality

1-4	Green
5-11	Regular
12-16	Experienced
17-19	Veteran
20	Elite

Age

Age	AWA	CDN	COG	EDU	FIT	MUS	PER
30	—	1	—	—	—	—	—
35	—	2	—	—	—	1	—
40	1	3	—	—	—	2	—
45	2	4	—	—	—	3	—
50	3	5	—	—	1	4	—
55	4	6	—	—	2	5	—
60	5	7	1	—	3	6	—
65	6	8	2	—	4	7	—
70	7	9	3	—	5	8	1
75	8	10	4	—	6	9	2
80	9	10	5	1	7	10	3
84	10	10	6	2	8	10	4
87	10	10	7	3	9	10	5
89	10	10	8	4	10	10	6
90	10	10	9	5	10	10	7
91	10	10	10	6	10	10	8
92	10	10	10	7	10	10	9
93	10	10	10	8	10	10	10
94	10	10	10	9	10	10	10
95+	10	10	10	10	10	10	10

Whenever a character reaches or exceeds a threshold age during a phase, you must make one or more aging rolls against the possibility of attribute loss. The above table defines threshold ages. You must roll 1d10 for each attribute. Your character loses 1 point in each attribute for which the corresponding die result is less than or equal to the listed number.

TWILIGHT *2013*

NOTES

CHARACTER DOSSIER

TWILIGHT 2013

Character Name

Player Name

Age

Gender

Hair Color

Eye Color

— Height

Weight

Build

Blood Type

Occupation/MOS/Position

Rank

Last Year

Handedness

Nationality

Langauges

SKILLS & ATTRIBUTES

TWILIGHT

2013

THRESHOLDS

Location	Slight	Moderate	Serious	Critical	Armor
Head	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Torso	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Right Arm	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Left Arm	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Right Leg	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Left Leg	1 / <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/
Fatigue	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	/ <input type="checkbox"/>	N/A
Psychological	8 /	16 /	24 /	32 /	N/A

CARRYING CAPACITY

Combat Load	March Load	Emergency Load	Damaging Load
kg.	kg.	kg.	kg.

MOVEMENT RATES

Sprint	Run	Jog	Walk	Stagger	Crawl	Travel
			4	2	1	

ADVANTAGES & DISADVANTAGES

ADVANTAGES	POINTS	DISADVANTAGES	POINTS

REPUTATION

Trait	Value	Rating
Renown		
Force		
Skill		
Integrity		
Service		
Luck		

TWILIGHT:

2013

BACKGROUND

CHARACTER SKETCH

TWILIGHT: 2013

EQUIPMENT

TWILIGHT: 2043

PRIMARY FIREARM

ROF

RECOIL

BULK

WEIGHT

AMMO

CAPACITY

WEAPON NAME

Attachments/Notes:

MAX. RANGE

OPT. RANGE

WEAPON STATS

Personal

Gunfighting

CQB

Tight

Medium

Open

Sniping

Extreme

Speed

Attack

Damage

Penetration

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

TWILIGHT:

2013

SECONDARY FIREARM

ROF

RECOIL

BULK

WEIGHT

AMMO

CAPACITY

WEAPON NAME

Attachments/Notes:

MAX. RANGE

OPT. RANGE

WEAPON STATS

Personal

Gunfighting

CQB

Tight

Medium

Open

Sniping

Extreme

Speed

Attack

Damage

Penetration

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

Ammo:

TWILIGHT²⁰¹³

TEAM RECORD

Team Leader

TEAM INTEGRATION

TEAM MEMBERS

REACTION DRILLS

TEAM EQUIPMENT

GEAR CARRIED

OTW

WEIGHT

GEAR STOWED

OTX

WEIGHT

CURRENCY CARRIED

8

WEIGHT

CURRENCY STOWED

8

WEIGHT

NON-MONETARY

8

WEIGHT

NON-MONETARY

8

WEIGHT

GOLD

GOLD

SILVER

TWILIGHT

2013

CONTACTS

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

NPC Name	Quality	Category
Age	Gender	Hair Color
Eye Color	Height	Weight
Handedness		
Nationality	Occupation/MOS/Position	Rank
		Langauges

DESCRIPTION/NOTES

TWILIGHT

2013

CONTACTS

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

NPC Name	Quality	Category				
Age	Gender	Hair Color	Eye Color	Height	Weight	Handedness
Nationality	Occupation/MOS/Position		Rank	Languages		

DESCRIPTION/NOTES

TWILIGHT²⁰¹³

NOTES

TWILIGHT

NOTES

‘TWILIGHT’ 2013

NOTES

CHARACTER WORKSHEETS

TWILIGHT:

0. General Information

Name _____
Quality _____
Nationality _____
MOS/Position _____
Rank _____
Handedness _____
Languages _____

1. Attribute Scores

Roll 2d6-1 seven times, recording each die result. Then allocate the seven results as you see fit. Assign a default value of 6 to Education to represent a high school diploma or the equivalent. You may voluntarily remove up to 5 points from Education, applying each removed point to another attribute. You may not increase any attribute above 10 in this manner.

If the total of these seven values is less than 40, add points as you see fit to bring the total up to 40. You may not increase any attribute above 8 in this manner.

Alternatively, Start with a pool of 52 attribute points (we recommend 48 points for green characters, 56 points for experienced ones, 60 points for veterans, and 65 points as an elite) and distribute them as you see fit, with at least one point in each. At this stage of character creation, Education cannot have a value higher than 6 and no other attribute can exceed 10.

Attribute	Initial	Modifiers	Value
Awareness	_____	_____	_____
Cognition	_____	_____	_____
Coordination	_____	_____	_____
Fitness	_____	_____	_____
Muscle	_____	_____	_____
Personality	_____	_____	_____
Resolve	_____	_____	_____
Education	_____	_____	_____
CUF	_____	_____	_____
OODA	_____	_____	_____

Initial CUF value is equal to (Resolve / 2).

Initial OODA value is equal to (Awareness / 2).

2. Background Skills

Your character receives 6 points in the Language cascade for his native language. You also may distribute (6 + Cognition) skill points among the following skills, with no more than 3 points in any one skill:

Skill	Points	Final
Agriculture	_____	_____
Animal Husbandry	_____	_____
Aquatics/SCUBA	_____	_____
Archery	_____	_____
Artisan (any cascade)	_____	_____
Aviation	_____	_____
Climbing	_____	_____
Command	_____	_____
Computing/Programming	_____	_____
Construction	_____	_____
Deception	_____	_____
Driving/Heavy, /Motorcycle	_____	_____
Electronics	_____	_____
Fieldcraft	_____	_____
Hand-to-Hand/Grappling	_____	_____
Hand Weapons/Grappling	_____	_____
Instruction	_____	_____
Intimidation	_____	_____
Language (any cascade)	_____	_____
Longarm	_____	_____
Mechanics	_____	_____
Medicine	_____	_____
Mounts	_____	_____
Performance (any cascade)	_____	_____
Persuasion	_____	_____
Security	_____	_____
Sidearm	_____	_____
Streetcraft	_____	_____

NOTE: Unless otherwise specified in the phase's Special Rules entry, each year of a life path phase provides 1 personal skill point (for example, a phase that lasts 4 years provides 4 personal skill points). You may not use personal skill points to raise any skill above a value of 15. You may spend personal skill points on any skill except Artillery, Gunnery, Special Equipment, Special Vehicle, and Support Weapons. Any restrictions on spending a phase's professional skill points do not apply to personal skill points.

In addition, you may spend 5 personal skill points to increase any attribute by 1. If necessary, you may "save up" personal skill points over multiple phases to make such a purchase. You may not raise Education above 7 in this manner, nor any other attribute above 9.

TWILIGHT

2013

3. Lifepaths

1st Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

2nd Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

3rd Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

4th Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

5th Term _____

Length _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

Last Year _____

Benefits _____

Special Rules _____

Hazardous Duty _____

Rank _____

Equipment Dice _____

Rads _____

4. Skills

Skill	Value	Rating
-------	-------	--------

5. Advantages/Disadvantages

Name	Value
------	-------

At the end of every phase that grants Rank, you must determine whether your character earns a promotion. This requires an attribute check with a penalty equal to 2 plus your character's current Rank.

TWILIGHT

2013

6. Fatigue Thresholds

Slight	_____	FIT/2
Moderate	_____	FIT
Serious	_____	FIT + (RES/2)
Critical	_____	FIT + RES

7. Movement Speeds

Sprint	_____	10 + (MUS/2)
Run	_____	8 + (MUS/3)
Trot	_____	6 + (MUS/4)
Walk	_____	4
Stagger	_____	2
Crawl	_____	1
Travel Speed	_____	3 + (FIT/3) kph

8. Wound Thresholds

Base = [10+MUS+[FIT x 2])/4

Location	Slight	Moderate	Serious	Critical
Head	1	Base x .5	Base	Base x 1.5
Torse	1	Base	Base x 2	Base x 3
Limbs	1	Base	Base x 1.5	Base x 2

9. Physique *

Builds	Modifier
Slight	MUS or FIT < 10
Average	Normal
Large	FIT <= 12
Athletic	FIT + MUS => 16 or higher, neither attribute below 5
Male Height	(4d20 + 138)/100
Femal Height	(4d20 + 120) /100
Weight	Height x Height x Build)

10. Carrying Capacity

Combat Load

(Stage II - 10 + MUS)
(Stage III - Weight x [20 + MUS]%)

March Load

(Stage II - 11 + MUS + FIT)
(Stage III - Weight x [26 + MUS+FIT]%)

Emergency Load

(Stage II - 21 +(2 x MUS) + FIT + RES)
(Stage III - Weight x [55 + MUS+FIT+RES]%)

Damaging Load

(Stage II - x 2 Emergency Load)
(Stage III - x 2 Emergency Load)

11. Nutritional Requirements

A character's base starvation threshold - the length of time he can go without food and avoid attribute reduction - depends on his age:

Age	Starvation Threshold
Under 20	6 days
20-29	7 days
30-34	8 days
35-39	9 days
40-44	10 days
45-49	9 days
50-59	8 days
60-64	7 days
65-69	6 days
70-74	5 days
75+	4 days

Reduce the threshold by 1 day for every physical attribute with a value between 8 and 11, and by 2 for every physical attribute with a value of 12 or greater. This cannot reduce the threshold below 3 days. Finally, for a female character, multiply the threshold by 1.2.

For Stage III, if a character has an athletic build, multiply the threshold by 0.75.

* Physique is a Stage III rule only. For Stage I and II character creation, you are free to choose your character's height and weight.

TWILIGHT:

12. Contacts

Base _____ PER + 1 per 10 years of age

For every pass through a military combat arm phase, subtract one contact.

Die Roll Contact Quality

1-4	Green
5-11	Regular
12-16	Experienced
17-19	Veteran
20	Elite

Age

Age	AWA	CDN	COG	EDU	FIT	MUS	PER
30	—	1	—	—	—	—	—
35	—	2	—	—	—	1	—
40	1	3	—	—	—	2	—
45	2	4	—	—	—	3	—
50	3	5	—	—	1	4	—
55	4	6	—	—	2	5	—
60	5	7	1	—	3	6	—
65	6	8	2	—	4	7	—
70	7	9	3	—	5	8	1
75	8	10	4	—	6	9	2
80	9	10	5	1	7	10	3
84	10	10	6	2	8	10	4
87	10	10	7	3	9	10	5
89	10	10	8	4	10	10	6
90	10	10	9	5	10	10	7
91	10	10	10	6	10	10	8
92	10	10	10	7	10	10	9
93	10	10	10	8	10	10	10
94	10	10	10	9	10	10	10
95+	10	10	10	10	10	10	10

Whenever a character reaches or exceeds a threshold age during a phase, you must make one or more aging rolls against the possibility of attribute loss. The above table defines threshold ages. You must roll 1d10 for each attribute. Your character loses 1 point in each attribute for which the corresponding die result is less than or equal to the listed number.

TWILIGHT 2013

NOTES