

Character _____ Company _____

Mission _____

Duty _____

Craving _____

Problems _____ XP: _____

_____ XP: _____

_____ XP: _____

Character Sheet

BODY		SENSE		CHARM	
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=

ADVANTAGES AND ESOTERIC DISCIPLINES		
Name	Effect	Page

COORDINATION		COMMAND		KNOWLEDGE	
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=
+	=	+	=	+	=

ATTUNEMENT EFFECTS		

WOUNDS AND ARMOR			
Location	Roll	Armor	Wounds
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○
			○○○○○ ○○○○○ ○○○○○

SORCERY				
Spell	Effect	Pool	Intensity	Page

WEAPONS (Page 186)			
Weapon	Dmg.	Attack Pool	Range/Notes

