


This Record Certifies that

Played by _____
Player _____ RPGA # _____

Has Completed
Exile

A Regional Adventure
Set in the City of Dyvers


Play Notes:

- Gained a level
- Lost a level
- Ability Drained _____
- Died
- Was raised/res'd
- Was reincarnated

Home Region _____

Event: _____ Date: _____

DM: _____
Signature _____ RPGA # _____


Adventure Record#

593 CY
ADVENTURE
LEVEL OF
PLAY
(CIRCLE ONE)

APL 4

max 615 xp; 600 gp
[337 xp; 400 gp]

APL 6

max 840 xp; 800 gp
[450 xp; 400 gp]

APL 8

max 1,065 xp; 1,250 gp
[562 xp; 400 gp]

APL 10

max 1,290 xp; 2,100 gp
[675 xp; 400 gp]

APL 12

max 1,515 xp; 3,000 gp
[787 xp; 400 gp]

Inducted into the tribe: The character who wins the Fibbin Me Uhn contest will be ceremoniously inducted into the Goblins Band tribe. This character holds a position of great respect within the Goblins Band and is responsible for contributing to the welfare of the tribe. The Halflings will Tattoo this individual in a traditional fashion similar to the Corsairs! tattoo. If displayed, the tattoo grants a +2 circumstance bonus to Diplomacy checks when dealing with halflings of the Goblins tribe.

Influence with the Ring of Steel: For rescuing Jerrad Garrick as well as locating the first fragment of the Niadeen Codex, the players garner an influence point with the Dyvers chapterhouse of the Ring of Steel. Expending this point enables new members to join the now fugitive underground meta-organization at the rank of swordbrother.

Influence with the noble house Leardyn of the Grandhearths: For rescuing Ethane Leardyn from the Whiteshelf mine and returning him to Dyvers, the players gain an influence point with Enruhl Leardyn and his noble house.

ITEMS FOUND DURING THE ADVENTURE

Cross off all items NOT found

APL 4-12

❖ None

TU

Starting TU

1 / 2 / 3 TU

TU Cost

- _____
TU

Added TU Costs

TU REMAINING

XP

Starting XP

- _____
XP

XP lost or spent

XP

Subtotal

+ _____
XP

XP Gained

XP

FINAL XP TOTAL

Lifestyle

- None
- Standard (12 gp x TU)
- Rich (50 gp x TU)
- Luxury (100 gp x TU)

Lifestyle Cost _____

Other Coin Spent _____

Total Coin Spent _____

Items Sold

Total Value of Sold Items _____

Add ½ this value to your gp value

Items Bought

Total Cost of Bought Items _____

Subtract this value from your gp value

GP

Starting GP

- _____
GP

GP Spent

GP

Subtotal

+ _____
GP

GP Gained

GP

Subtotal

+ _____
GP

GP Gained

GP

Subtotal

- _____
GP

GP Spent

GP

FINAL GP TOTAL