PLAYER BACKGROUNDS

For players to use as guides for characters.

ARISTOCRATIC

Raised in a rich and noble family, you have spent a pleasant and pampered life eating delicacies, drinking exotic wines, dancing, holding balls and mixing with the cream of civilized society. You are skilled in polite etiquette, fake emotions, meaningless conversation, how to use utensils, gossip and trivia, local politics, cultured music and art, and perhaps some other unusual skills such as meditation or medicine. The top skilled professionals and nobles are in this category, and include Dukes, Barons, Mayors, Councillors, Bishops and Knights. Characteristics include: dislike for the unwashed masses, expensive tastes, shallow and callous behaviour, expect obedience and deference from almost everyone, sucking up to superiors.

Elite and Church, Military or Business Etiquette

Music, Art, Languages, Philosophy, Riding, Gambling

Administration, Leadership, Politics, Manipulation, History

MILITARY

Raised in tough and demanding military academies, or born fighting with a sword in one hand, the military man is disciplined, expertly trained (or not), and knows well the consequences of war. Fighters are trained to hold their weapons, armour, steed and friends (in that order) in good repair - they'll save your life. Loyalty - unless a mercenary - and obedience are instinctual to you, as is bravery, good strategy and glory in a battle. Remember to die standing on your own two feet. However, you know only too well the bloody consequences of uncontrolled violence, so you're not as gung-ho as other, less experienced adventurers. Rudimentary knowledge of camping, fire-starting, repairing metal weapons and armour, marching, cooking, cleaning yourself, chain of command, talking to superiors, and strategy.

Mostly Military, Street and Peasant Etiquette

General Athletics, Survival, Tracking, Leadership, Healer

Artificer or Labourer

Barding, Gambling, Riding (various)

NOMADIC

Raised in a sophisticated but highly mobile society, you've grown accustomed to harsh environments such as the Red Desert, Ice Peaks, Dark Coast Jungles and Floating Sea Cities. It's in your blood to move and be free. Rudimentary knowledge of geography, training animals, survival, navigation, trade routes, important locations for food and water, building shelters, scouting new lands and people, intricate social customs, nomad superstitions, tricks of living off the land comfortably, and building any equipment necessary. Self-reliance and social cohesion are not only important, but vital for survival. Cruelty is necessary against wrong-doers and enemies, because Nature is cruel and all will die otherwise. Hospitality to clan and kin is always respected, even if you have to slaughter your last cow.

Nomadic-Tribal, Business, Military, Monster Etiquette

Survival, Hunting, Tracking & Navigation, Mountaineering

Riding or other Piloting, Negotiation, Leadership

Geography, Animal & Plant Lore, Artificer or Labourer

VILLAGE/PEASANT

As a common village dweller, you are somewhat naive about the world, dislike cities, love open and green spaces, stick together, have basic knowledge of milking, herding cows and sheep, cleaning chickens, foraging for food, hunting or fishing, some local handicrafts, chopping wood, and rudimentary knowledge of the local flora and fauna. In this sort of community, conformity is a virtue, outsiders are not wanted, peace and quiet are valued, and family ties are paramount.

Peasant, Church or Business Etiquette

Farming, Artisan, Artificer, Labourer

Riding, Cooking, Hunting-Fishing, Animal & Plant Lore

TRIBAL

You are part of a clan, pack or tribe of primitive jungle/desert/ forest/mountain dwellers, often savages. Warrior culture is predominant, and technology is very low. As a tribesman, you have a detailed knowledge of local customs, superstitions (there are many), landmarks, gods/spirits, important elders and hated enemies. Rudimentary knowledge of local flora and fauna (unless special castes do the food preparation), making fires, wilderness survival. Cruelty and violence are common and acceptable.

Pecking orders are often in order, tribal cohesion is important, defiance and self-reliance are stressed.

Military, Church, Monster and Tribal-Nomadic Etiquette

Survival, Tracking, Hunting-Fishing, Stealth & Hiding

Artificer or Labourer

MERCANTILE

You are part of an extended trading house or business establishment, and are familiar with finances, money transactions, coin types and exchange rates, values of goods and services, economic patterns, popular locations and cities, and your own type of business. Being part of such a family imposes harsh routine and strict hierarchy, and it is usually the eldest sons or daughters who run the business, while you slave away at menial chores. Merchants also have ties to criminal elements that rob or protect them, and perform other important services such as delivery, forgery and competition undercutting. You are probably part of a Merchant's Guild, with the requisite political power and responsibility.

Business, Street, Church or Criminal Etiquette

Commerce, Negotiation, Manipulation, Administration

Languages, Leadership-Commercial, Cultures.

Artificer or Artisan

STREET

You were raised in a city or large town, and are familiar with the scams, hustles and cons of their 'burg, as well as the skills to stay alive, avoid fights and ambushes, look out for friends, find people and information in strange places, and where to find low prices. You feel most comfortable in crowds, know short cuts, may have friends in the city watch or Thieves’ Guild, and can hang out without being pestered, harassed or mugged. You and your mates have several hang-outs where you can meet gangs, crime bosses, local bullies, and friendly alcoholics. However, life on the street is tough and unfair, and you've learned to destroy anyone and anything that gets in your way - or it'll destroy you. Dirty tricks, cheating, stealing and backstabbing are all part of everyday life, even if only for survival purposes.

Street, Criminal, Military or Business Etiquette

Manipulation (usually Guile or Bribe)

Stealing, Negotiation, Commerce, Politics-Bureaucracy

Locksmith, Trapsmith, Gambling, Barding

