

A color photograph of a man with a mustache, wearing a dark military uniform with red epaulettes and a peaked cap, standing in front of a map. The man is looking directly at the camera with a serious expression. The uniform features gold buttons and a red sash. The background is a large map with various colors and markings.

Profession: Commander of UNIT

STR – Level IV
END – Level IV
DEX – Level V

CHA – Level V
MNT – Level IV
ITN – Level III

9

Grappling

Level IV

Level III

Level:

IV

III

III

VI

II

II

III

V

IV

III

III

IV

III

III

III

IV

III

IV

IV
iii

III

134

IV
V

V

IV

IV

Cool Temperate

Appearance:

Height: Tall

Build: Average

Looks: Attractive

Apparent Age: Middle-Aged Adult

Actual Age: 48

Recognition Handle: Uniformed; bold mustache, piercing blue eyes. Erect posture.

Distinguishing Physical Characteristics:

The Brigadier could be considered the very model of a modern British officer. He was rarely seen out of uniform until he retired. Even then, however, his military bearing and clipped commanding speech told of his profession.

With his blue eyes, carefully groomed moustache, crisp uniform and air of authority, the Brigadier, especially in his younger days, was sometimes considered dashing.

Brief Personal History:

Birthplace: TNP Earth, AD 1932.

Colonel Lethbridge-Stewart first worked with The Doctor during the invasion of London by the Yeti. Concerned about the threat to Earth from extra-terrestrials, Lethbridge-Stewart asked British leaders to create a multi-national military force to investigate and contend with aliens on Earth. In 1978, the United Nations formed UNIT (United Nations Intelligence Task-force). Brigadier Lethbridge-Stewart was appointed head of the British Branch.

Personality:

Motivations/Desires/Goals:

Brigadier Lethbridge-Stewart, although a conventional, rigid military man, must also be appreciated as a man of vision. He could not only accept such bizarre notions as extra-terrestrial invaders and a time-and-space hopping cohort, but could also recognize the necessity for uniting the world's military community to battle outside forces. Although he finds it difficult to articulate, the Brigadier hopes for an united Earth undisturbed by evil-minded aliens.

Manner:

The Brigadier's military posture is never completely shaken. His love for order is severely tried by The Doctor's casual approach to problem-solving. Because of his unshakable faith in The Doctor's ability, the Brigadier simply shakes his head in bemusement at his advisor's ways. The Brigadier often serves as a buffer between the military bureaucracy and The Doctor.