

Colors

Cloth Robe


R91 G56 B40

Gold Trim


R176 G168 B111

Leather


R61 G40 B26

Fur Shawl


R43 G37 B32

Shawl Accent


R103 G42 B17

Plate Armor


R51 G52 B56

BiOWARE[™]
A DIVISION OF EA

DRAGON AGE INQUISITION


Cullen

Character Guide

Commander of the Inquisition


Dedicated to the Inquisition, Cullen will stop at nothing to crush unchecked magic and threats to the people of Thedas. Plate spaulders, vambraces, and a breastplate protect him from all but the most crushing blows, while leather components ensure he

is agile enough to charge all comers with cutting precision. Beyond a highly functional complement of armor, decorative fur, and an embellished robe suggest he's not just any warrior. And if Cullen's prowess is put into question, his ornate lion helm is sure to answer that he's a force to be reckoned with.