


Level 1? Start here! ↗

Background

Gives Skills (at most two of which may go to Wealth), and your first Trick.

□

For first level characters, fill in your basic details: □ Green cells come from your Background, and ○ Orange from your Origin. Blue cells are your choice!

Skills

Use Skills to perform actions within the game world.

□

□

□

□

□

□

○

○

L1

Earn additional Skills through succeeding at Unskilled tasks.

Name
 Player
 Level Wealth
 Action Points

Origin

Gives two Skills (one of which may go to Wealth) and one Complication.

○

Complications

Use Complications to create Twists in the story and earn Action Points.

○

L1

L4

L8

Tricks

Spend an Action Point and use your Trick to auto-succeed on a task.

□

L1

L2

L6

L10

Fallback

Use your Fallback to reverse Twists once per session. Gain at first level-up.

L2*

Refer to the second page for Tactical Combat, if those rules are being used in your game.

Motivation & Notes

Items, Relationships, and Reputations

Kit Advances

Base
L1
L3
L5
L7
L9

Current Costs

Track Conditions suffered, Favors owed, and Flaws in items or information.

Minor Conditions	Major Conditions	Flaws and Favors
<input type="checkbox"/> Angry/Minor Mental	<input type="checkbox"/> Injured	<input type="text"/>
<input type="checkbox"/> Winded	<input type="checkbox"/> Sick	<input type="text"/>
<input type="checkbox"/> Exhausted	<input type="checkbox"/> Major Mental	<input type="text"/>
<input type="checkbox"/> Lost Confidence:	<input type="checkbox"/> Other Major:	<input type="text"/>


Use this sheet when playing Tactical Combat!

Name Class Role

Hit Points Action Points Speed

Feats

Lvl	Name	Effect
1		
3		
5		
7		
9		

Role Powers & Boosts

Level	Name	Usage	Action	Range	Effect
1(4,8)					
1(4,8)					
1(6)		Encounter			
2(10)		Encounter			
6(10)		Encounter			

Class Features:

Class Powers (or Stances, Trick Arrows, etc)

Level	Name	Usage	Action	Range	◆	Effect

Upgrade Role Powers at indicated level!

Print another copy for more space!