7th Sea Character Handbook

by Stephen D'Angelo (dangelo@crystalkeep.com) Updated October 14, 2002

This booklet contains a quick-reference to the rules on Character design for the 7th Sea game.

Key to Sourcebooks:

- AH = Arrow of Heaven
- AV = Avalon
- CA = Castille
- CE = Crescent Empire
- CM = 7th Sea Compendium
- CN# = Crow's Nest (issue #)
- CP = Church of the Prophets DK = Die Kreuzritter
- FR = Freiburg (box set)
- EN = Eisen
- GM = GM's Guide
- IC = Invisible Co llege
- LF = Lady's Favor (GM's Screen)
- LV = Los Vagos
- MO = Montaigne
- MR = Montaigne Revolution
- NM# = NOM (issue #)
- PG = Player's Guide
- PN = Pirate Nations
- RC = Knights of the Rose & Cross
- RI = Rilasciare
- SD = Sophia's Daughters SF = Scoundrel's Folly
- SF = Scoundrel's Folly SG = Swordsman's Guild
- SG = SWordsman sUS = Ussura
- VK = Villains Kit
- VC = V mains KVO = Vodacce
- VV = Vendel / Vesten
- WOB = Waves of Blood

Overview of Hero Creation

A standard hero is created with 100 HP. This book includes all the choices made on how to spend these points, calculate values, and equip the character. The approximate order of events is:

- Choose a nation your character is from.
- Determine initial Traits.
- Decide if/which Sorcery, Shamanism, or Dracheneisen your character has.
- Decide if/which School your character attended.
- Decide if/which Arcana your character has.
- Purchase Advantages, Backgrounds, and Languages for your character.
- Purchase Skills and Knacks for your character.
- Determine starting equipment.

Nations of Theah (PG 119)

The first choice when making a character is a choice of nationality. The choice of nation affects what sorcery and combat schools your character can use, and gives bonuses on a trait and some advantages.

combat schools you	European		Sorcery or	Combat	
Nation	Equivalent	Trait Bonus	Shamansism	Schools	Special Advantages
Avalon Insmore Highlands	Great Britain Ireland Scotland	+1 Resolve	Druid (Gesa) Glamour (Legend)	Donovan Finnegan Goodfellow MacDonald	Cold Climate Conditioning (-1) Elaine's Knights (only) Legendary Trait (-2) MacCodrum Heritage (only) MacEachern Heritage (only) Sidhe Ally (only) Sidhe Blood (only) Sidhe Weapon (only)
Castille	Spain	+1 Finesse	El Fuego Adentro (Fire)	Aldana Gallegos Soldano Torres Zepeda	Acalde (only) Castillian Education (only) Castillian Squire (-1) Extended Family (only) Roving Don (only) Unversity (-2)
Crescent Empire	Middle East	(By clan)	(By clan)	(By clan)	Crescent Servant (-1) Membership(Eyes of the Peacock) (only)
Aldiz'ahali		+1 Wits	None	Duphan	Wendersnip(Eyes of the reactory) (only)
Atlar'vahir		+1 Resolve	None	Vahiy	Khel-kalb (only)
Jadur'rihad		+1 Panache	None	Yael	
Kurta-kir		+1 Brawn	Duman'kir	Marikk	
Ruzgar'hala		+1 Finesse	None	Sesemlik	Acurate Slinger (-1)
Yilan-bazlik		+1 Wits	None	None	Membership(Qatihl'i) (-1)
Eisen	Germany	+1 Brawn	Zerstorung (Disintegration)	Drexel Eisenfaust Gelingen Hopken Posen Steil Unawendbar	Academy (-2) Dracheneisen (only) Eisen Bodyguard (-1) Iron Guard (only) Nibelung (only) Rucken (-2)
Kanu ^(CN0 4)	Pacific Islands	+1 Brawn	Opah (Weapon)	None	Keen Senses (-1)
Montaigne	France	+1 Panache	Porte (Doorway)	Boucher Rois et Reines Tout Pres Valroux	Small (-1) Close Family Member (only) Commision (-2) Gentry (only) Montaigne Servant (only) Musketers (only) Puzzle Sword (only)
Ussura	Russia	+1 Resolve	Pyeryem (Shapeshifting)	Bogatyr Buslayevich Dobrynya	Accurate Archer (-1) Animal Affinity (-1) Cold Climate Conditioning (-1) Pain Tolerance (-1) Stelets (only) Tyomny (only) Toughness (-2)
Vendel Vestenmannavnjar	Holland Norway	+1 Wits	Laerdom (Rune)	Halfdansseon Larsen Leegstra Rasmussen Siggursdottir	Astrologer (Vendel only) Bearsark (Vesten only) Bodyguard (Vendel -1) Bought Weapon (Vendel only) Cold Climate Conditioning (-1) Drago (Vendel -1) Jarl (Vesten only) Large (Vesten -2) Linguist (Vendel -1) Merchant Patron (Vendel -1) Old Name (Vesten only) Rune Weapon (Vesten only) Sympathetic Healer (Vesten only) Thrall (Vesten only) Vendel League Seat (Vendel -1) Vesten Bought-Man (Vesten -1)
Vodacce	Italy	+1 Wits	Sorte (Fate)	Ambrogia Bernoulli Cappuntina Villanova	Governor (only) Left-Handed (-2) Lord's Hand (only) Unbound (only) Vodacce Valet (-1)

A character's traits define how good he or she is at doing things. Traits are *very* important in this game, since will almost every die roll you keep a number of dice equal to a trait.

Trait Name	HP Cost	XP Cost	Basic Description	Combat Description
Brawn	8/pt	5*New Rank	Strength	Wound checks = $(B)k(B)$
				Damage = (B + weapon)k(weapon)
Finesse	8/pt	5*New Rank	Manual and other dexterity	To hit = $(F + knack)k(F)$
Wits	8/pt	5*New Rank	Intelligence and quick thinking	To parry = $(W + knack)k(W)$
Resolve	8/pt	5*New Rank	Constitution and willpower	Crippled = (R) dramatic wounds
				Knockout = $(2*R)$ dramatic wounds
Panache	8/pt	5*New Rank	Charisma and personal style	# of actions per round = (P)

Characters start with Rank 1 in all traits, plus their nation bonus (so one trait is at Rank 2).

The maximum starting value for a trait is *Rank 3* before your nation bonus (*Rank 4* after the bonus).

The maximum value for a trait during play is normally *Rank 5*. It is possible to get *Rank 6* through the use of the *Legendary Trait* or the *Rose and Cross Secret* advantages.

Hint! Increase all traits to at least Rank 2 if possible. Your lowest trait determines your number of drama dice.

Recommendation! Keep your traits in line with the rest of the characters in the party. If your traits are much lower, you will be unhappy. A good balance to start with is with two traits at *Rank 3*. This means it is common to spend **48 HP** on traits! Also, *Finesse* and *Panache* seem to have the most return for the cost if your character is in combat, while *Wits* can be the most valuable for a non-combatant.

Sorcery is something a character is born with, so it cannot be purchased later. The actual details on the various kinds of sorcery are given in the Sorcery book. This is just an overview.

Level of Sorcery	Cost	Description
Full Blooded	40 HP	7 Sorcery Points. Maximum Rank = 5.
Half-Blooded	20 HP	3 Sorcery Points. Maximum Rank = 3.
Twice-Blooded	40 HP	Half-Blooded in two kinds of Sorcery.

Purchasing any kind of sorcery (other than Nacht) gives a -5 cost on purchasing the Noble advantage.

You may not purchase additional ranks in Sorcery knacks using HP during hero creation, but you may do so during game play using XP. (CM 7)

The type of sorcery your character can know depends on the nation they are from:

Nation	Sorcery Type	Description
Avalon	Glamour (Legend) (PG 200)	A magical power that draws on legendary people
Insmore		
Highlands		
Castille	El Fuego Adentro (Fire) ^(CA 98)	Ability to control fire.
Crescent Empire	Duman'kir (Wolf) ^(CE 79)	Wolf and mist magic.
Eisen	Zerstorung (Disintegration) ^(RI 79)	Ability to accelerate effects of time.
Kanu ^(CN0 4)	None	
Montaigne	Porte (Doorway) (PG 212)	Teleportation magic.
Ussura	Pyeryem (Shapeshifting) (PG 214)	Shapeshifing to and from an animal form.
Vendel Vestenmannavnjar	Laerdom(Rune) (PG 203)	The use of viking runes to create magical effects.
Vodacce	Sorte (Fate) (PG 219)	The ability to change fate.
Die Kreuzritter	Nacht (Shadow) (DK 71)	The ability to move in the shadow world.
		Characters are not born with this Sorcery.
Qatihl'i	Af'a (Snake) ^(CE 103)	The ability to move through tight spaces.
Sophia's Daughters	Scrying (Female) (SD 92)	The ability to see other places and times.
	Scrying (Male) (SD 92)	Becoming perfectly physically fit.

Shamanism

A shaman is not a sorcerer, but does have magical powers. You cannot have both a Shaman and Sorcery advantage at the same time.

Nation	Sorcery Type	Cost	Description
Avalon Insmore Highlands	Druid (Gesa) (AV 98)	20 HP	The ability to place a Gesa (bonus experience as long as some rule is followed).
Kanu ^(CN04)	Opah (CN04)	10 HP	Weapon magic.

Dracheneisen (PG 160-161, EN 93-95)

Characters from the nation of *Eisen* can purchase *Dracheneisen*.

Level of Nobility	Cost	Description
Full Nobility	40 HP	16 Dracheneisen points.
Minor Nobility	20 HP	6 Dracheneisen points.
Petty Nobility	10 HP	3 Dracheneisen points.

Purchasing any kind of Dracheneisen gives a -5 cost on purchasing the Noble advantage.

Purchasing any kind of Dracheneisen gives a -5 cost on purchasing the Posen school.

The following items can be purchased with Dracheneisen points and the effects of armor are described on the right:

Item	Cost	Effect
Arm Guard	2	2 armor points. (may purchase twice)
Boots	2	1 armor point. (may purchase twice)
Breastplate	6	6 armor points.
Buckler	4	1k1 buckler. +1 unkept die with Buckler
		knacks.
Gauntlet	2	2 armor points.
Helmet	3	3 armor points.
Leg Guard	2	2 armor points. (may purchase twice)
Panzerhand	6	3 armor points. +1 unkept die with
		Panzerhand knacks. (See options below.)
Crossbow	4	-5 on opponent TN. +20 yd range.
Knife	2	1k2 knife. +1 unkept die using Knife
		knacks.
Fencing Weapon	3	2k2 fencing weapon. +1 unkept die with
		Fencing knacks.
Heavy Weapon	4	3k2 heavy weapon. +1 unkept die with
		Heavy Weapon knacks.
Musket	7	-5 to opponent's TN. +20 yd on range.
Pistol	5	-5 to opponent's TN. +20 yd on range.
Polearm	5	3k2 polearm. +1 unkept die with Polearm
		knacks.
Zweihander	6	3k3 zweihander. +1 unkept die with
		Zweihander knacks.
Raw Dracheneisen	2	3 units of Dracheneisen for use with
		Nibelung advantage.
Lock	2	An unbreakable padlock.

Armor	Modifier
1 - 6	-1 on attacker's kept dice.
7 - 12	+5 TN.
	-1 on attacker's kept dice.
13 - 18	+5 TN.
	-2 on attacker's kept dice.
19 - 24	+10 TN.
	-2 on attacker's kept dice.
	(This TN bonus cannot be
	negated.)

Here are some modifications that can be purchased for a Dracheneisen panzerhand.

Modification	Cost	Description	
Built-in Pistol	5 HP	First successful hit also fires pistol for a	
		combined (4+ <i>Brawn</i>)k3 damage.	
Locking Grip	3 HP	When use Bind or Disarm attack	
		successfully, locks shut until a key and	
		3 actions are used to unlock it.	
Mounted Crossbow	4 HP	Small crossbow that does 1k3 damage.	
Spikes	2 HP	Damage of hand is 2k2 instead of 2k1.	
Weighted Knuckles	1 HP	Damage of hand is 2k2 instead of 2k1,	
		but hand is fused into a fist formation.	

Combat Schools

	Cost	Modifiers
HP Cost to Apprentice	25 HP	+10 HP if from a different nation.
XP Cost to Apprentice	50 XP	+30 XP if from a different nation.
	-10 XP if you already have the apprentice ability.	
-5 XP for each school knack you already have.		-5 XP for each school knack you already have.
		You must already have the skills required by the school. (CM 6)
XP Cost to be an Initiate	20 XP	+30 XP if from a different nation.

Combat schools provide your character with expert training in a combat (usually a weapon such as a sword).

An apprentice has full access to the school's abilities. An initiate has rank 1 in each knacks, but does not have the apprentice ability. To advance to apprentice level, pay the difference in XP cost.

The combat schools are briefly described here. Refer to the Schools book for more information.

Combat Schools (Part 1 of 2)

Nation	School	Weapon Type	Skills	School Knacks
Avalon	Andews (SG 87)	Fencing Sword	Athlete + Fencing	Lunge / Feint / Riposte
	Donovan (PG 147)	Short Sword +	Buckler + Fencing	Bind / Disarm / Riposte
		Buckler		
Insmore	Finnegan ^(AV 95)	Fist fighting	Pugilism + Wrestling	Bob n' Weave / Corps-a-corps /
Highlands				Disarm
	Goodfellow ^(AV 96)	Bow	Archer + Hunter	Arc / Disarm / Tagging
	MacDonald ^(AV 9/)	Claymore	Athlete + Heavy Weapon	Beat / Lunge / Pommel Strike
	Robertson (SG 90)	Fencing Sword + Cloak	Cloak + Fencing	Double-parry / Entangle / Feint
Castille	Aldana (PG 146)	Fencing Sword	Courtier + Fencing	Feint / Riposte / Tagging
	Gallegos (CA 95)	Fencing Sword	Athlete + Fencing	Feint / Riposte / Tagging
	Gustavo (LV 80)	Fencing Sword on Horseback	Fencing + Rider	Charge / Cavalry Attack / Trick Riding
	Soldano (CA 96)	Two Fencing Swords	Athlete + Fencing	Double-parry / Tagging / Whirl
	Torres (CA97)	Fencing Sword + Cloak	Cloak + Fencing	Double-parry / Side-step / Tagging
	Zepeda (CA 9/)	Whip	Athlete + Whip	Bind / Disarm / Tagging
Crescent Empire	Daphan (CE 75)	Scimitar	Athlete + Fencing	Beat / Lunge / Pommel Strike
crostent Empire	Marikk (CE 75)	Two Knives	Athlete + Knife	Double-attack / Lunge / Whirl
	Sersemlik (CE76)	Two-Handed Sword	Athlete + Heavy Weapon	Feint / Tagging / Whirl
	Vihiy (CE 77)	(None)	Commander + Rider	Horse Archery / Orders
	Yael (CE 78)	Two Scimitars	Fencing + Performer	Disarm / Double-parry / Feint
Eisen	Drexel ^(EN 85)	Zweihander	Dirty Fighting + Heavy Weapon	Disarm / Lunge / Pommel Strike
	Durchsetzungburg ^{(SG} ⁸⁸⁾	Fencing Sword	Fencing + Scholar	Riposte / Tagging / Wall of Steel
	Eisenfaust (PG148)	Broadsword + Panzerhand	Heavy Weapon + Panzerhand	Beat / Bind / Disarm
	Gelingen (EN 87)	(None)	Dirty Fighting + Doctor	Exploit Weakness (Monster)
	Hopken (EN 88)	Crossbow	Athlete + Crossbow	Arc / Reload / Trick Shooting
	Loring ^(FR 92) Posen ^(EN 89)	Panzerhand	Athlete + Panzerhand	Bind / Disam / Hook
	Posen (EN 89)	Boar Spear	Polearm + Rider	Beat / Charge / Lance
	Steil (EN 90)	(None)	Commander + Courtier	Orders
	Unabwendbar (EN 92)	(None)	Commander + Scholar	Orders
Kanu (CN04)	None			
Montaigne	Boucher (MO 79)	Two Knives	Criminal + Knife	Double-attack / Double-parry / Riposte
	Gaulle ^(SG 88)	Fencing Sword + Triple Dagger	Fencing + Knife	Double-parry / Bind / Disarm
	Rois et Reines ^(MO 80)	Musket with Bayonet	Firearms + Polearm	Beat / Lunge / Pommel Strike

Combat Schools (Part 2 of 2)

Nation	School	Weapon Type	Skills	School Knacks
Montaige (Continued)	Tout Pres (MO81)	Improvised + Fencing Sword	Dirty Fighting + Fencing	Corps-a-corps / Double-parry / Tagging
(,	Valroux (PG 149)	Fencing Sword + Main Gauche	Fencing + Knife	Double-parry / Feint / Tagging
Ussura	Bogatyr ^(US 97)	Axe	Heavy Weapon + Hunter	Lunge / Pommel Strike / Throw
	Buslayevich (US 98)	Bow	Archer + Rider	Charge / Horse Archery / Trick Riding
	Dobrynya ^(US99)	Wrestling	Ahtlete + Wrestling	Bear Hug / Disarm / Fortitude
Vendel Vestenmannavnjar	Halfdansson (VV93)	Harpoon	Polearm + Whaler	Disarm / Lunge / Pommel Strike
	Kjemper ^(SG 89)	Longsword + Shield	Heavy Weapon + Shield	Attack(Shield) / Corps-a-corps / Wall of Steel
	Larsen (VV 94)	Fencing Sword + Lantern	Fencing + Streetwise	Ambush / Feint / Parry
	Leegstra (PG 149)	Broadsword or Axe	Heavy Weapon + Wrestling	Beat / Corps-a-corps / Lunge
	Rasmussen (VV 95)	Pistol	Courtier + Firearms	Pommel Strike / Reload / Trick Shooting
	Siggursdottir (VV 96)	Hand Axe	Athlete + Hand Axe	Double Attack / Throw / Whirl
	Snedig (SG 90)	Fencing Sword	Doctor + Fencing	Beat / Feint / Lunge
	Swanson (SG 90)	Swordcane	Dirty Fighting + Fencing	Conceal / Double-parry / Pommel Strike
	Urostifter ^(SG91)	Two Longswords	Athlete + Heavy Weapon	Beat / Double-parry / Feint
Vodacce	Ambrogia ^(PG 147)	Fencing Sword + Main Gauche	Dirty Fighting + Fencing	Feint / Pommel Strike / Riposte
	Bernoulli (VO 94)	Fencing Sword	Fencing + Pugilism	Beat / Corps-a-corps / Lunge
	Cappuntina (VO 94)	Throwing Knife	Knife + Performer	Pin / Throw / Trick Shooting
	Lucani ^(SG89)	Broadsword + Fist	Heavy Weap on + Pugilism	Beat / Pommel Strike / Corps-a-corps
	Villanova (VO 95)	Fencing Sword + Knife	Fencing + Knife	Double-parry / Feint / Stop-thrust
ANY	Rogers (PN 94)	Fencing Sword	Dirty Fighting + Fencing	Bind / Corps-a-corps / Disarm
Church of the Prophets	The Friars (CP91)	Fist / Improvised	Dirty Fighting + Pugilism	Beat / Corps-a-corps / Disarm / Improvised Attack
1	Rossini (CP92)	Halberd	Polearm + Wrestling	Beat / Disarm / Bind
	Swords of Solomon (CP 93)	Fencing Sword + Shield	Fencing + Shield	Bind / Disarm / Shield Attack
Die Kreuzritter	Mortis ^(DK 69)	Stiletto	Criminal + Knife	Double-attack / Riposte / Throw
Explorer's Society	Shield Man (AH 60)	Improvised	Athlete + Dirty Fighting	Bind / Corps-a-corps / Riposte
Invisible College	Bonita (IC79)	Fencing Sword	Athlete + Fencing	Bind / Disarm / Wall of Steel
Los Vagos	El Punal Occulto (LV 77)	Fencing Sword	Fencing + Knife	Bind / Corps-a-corps / Pommel Strike
NOM	Quinn (NM2 3)	Knife	Knife + Spy	Beat / Feint / Lunge
Qatihl'i	Qor'qunq (CE 102)	Knife	Knife + Spy	Lunge / Poison / Throat Strike
~ Rilasciare	Vipera ex Morsi (RI 78)	Knife	Dirty Fighting + Knife	Beat / Corps-a-corps / Lunge
Rose and Cross	Desaix (RC 66)	Fencing Sword + Main Gauche	Fencing + Knife	Double-parry / Feint / Lunge
Sophia's Daughters	Necare (SD 82)	Knife	Knife + Spy	Conceal / Corps-a-corps / Poison

Characters that master two combat schools may achieve Grand Mastery and thereby use both schools at once.

	Cost	Modifiers
Grand Mastery of Two Schools	80 XP	+10 XP for each sword knack (other than Exploit Weakness)
		they don't have in common.
		-20 XP if one school explicitly gives a discount to the other.
Grand Mastery of Three Schools	75 XP	Must have Grand Mastery of each two-school combination
		(all 3 of them) as a pre-requisite.
Grand Mastery of Four Schools	150 XP	Must have Grand Mastery of each two-school combination
		(all 6 of them) as a pre-requisite.

Arcana (PG 127 + PG 169)

An arcana is a guiding force behind your character's personality. An arcana can *only* be chosen at the time a character is being created.

A positive arcana is called a *Virtue* and costs 10 HP. A negative arcana is called a *Hubris* and gives you 10 HP.

Virtue	Game effect if activated using a Drama Die
Adaptable	Cancel effects of Surprise on self.
Altruistic	Reroll a failed test you attempted for helping someone else. Only once per test.
Comforting	Cancel effects of one level of Fear on party until end of Scene.
Commanding	Gain a Fear Rating of 1 for one Scene.
Courageous	Reflect the effects of Fear back from yourself to one of your opponents.
Creative	Get a hint/idea from the GM. Intended for beginner players.
Exemplary	Allow the rest of your group to use one of your Knack Ranks in a shared activity.
Focused	Transfer one Rank from one Trait to another for duration of Scene. Once per Scene.
Fortunate	Reroll any failed test whose TN is 20 or less. Once per test.
Friendly	Gain a Connection at some point within Scene. (Cost 2 Drama Dice)
Insightful	Determine which Arcana another Hero or NPC possesses.
Inspirational	+1 kept die to any other Hero's action.
Intuitive	Get a hint/information from the GM. (Activation is 1 XP. Activated only by GM. Get +2 XP
	per adventure)
Passionate	Double the number of kept dice for any one Action when saving life of loved one or friend.
Perceptive	Automatically succeed any Perception check
Perspicacious	Predict what a Villain or Henchmen's next Action will be.
Propitious	Lucky escape from current Scene. Affects whole party. Permanently reduces Drama by one.
Self-controlled	Cause any use of Repartee system against you to automatically fail.
Uncanny	Receive warning just before the next time your GM springs an awful surprise on you.
Victorious	Automatically score a Dramatic Wound. Use after hitting, but prior to Damage roll.
Willful	Prevent NPC's from using Drama dice when they are facing use in combat until end of Scene.
Worldly	You have one Rank in any Knack you do not have a Rank in until end of Scene.

Hubris	Game effect if activated by the GM using a Drama Die
Ambitious	You chase after power even if it's risky.
Arrogant	You show contempt or disdain for someone else.
Cowardly	You avoid or escape from doing something dangerous.
Envious	You covet something belonging to someone else and should attempt to get it.
Greedy	You try to get as much money as possible when divvying up loot, getting a bribe, etc.
Hedonistic	You relax your guard and have a good time.
Hot-headed	You fly off the handle and lose your temper.
Inattentive	You fail a Perception check, or get a -2 dice penalty to a Surprise check.
Indecisive	Discard an Action die from Initiative Pool during a time-sensitive moment.
Judgmental	You jump to conclusions and form an unsubstantiated opinion of someone you've just met.
Lecherous	You give in to temptation.
Loyal	You go back for a fallen comrade, or avoid leaving their side in the first place.
Misfortunate	Reroll a successful test whose TN was 25 or higher. Cannot be used more than once per test.
Overconfident	You don't have any doubts about your capabilities.
Overzealous	You strongly defend one or your opinions, no matter how inappropriate the time and place.
Proud	You refuse an offer of aid.
Rash	You investigate something unusual even if it looks dangerous.
Reckless	You ignore any nagging feelings of worry or hesitation when confronted with danger.
Righteous	You don't have any doubts about the moral justifiability of your actions.
Star-crossed	You are shot with Cupid's arrowagain.
Stubborn	You are prevented from changing your mind.
Trusting	You lose any doubts about another person.

Advantages

Advantages are physical, mental, or social aspects of your character.

Advantages can normally only be purchased at the time your character is created. If you can work out with your GM a reason why your character would acquire the advantage during game play, it would normally cost XP equal to 3 times the HP cost, but the GM may alter this cost or deny access to the advantage.

Advantages t	that Affect HP	expenditure
--------------	----------------	-------------

Advantage	HP Cost	Description
Academy PG 158	4 HP	Costs 2 HP if Eisen.
		Martial skills cost 1 HP (instead of 2 HP) each when first making the character.
Castillian Education PG 158	10 HP	Castille only.
		Civil advanced knacks for 1 HP (instead of 3 HP) per rank when first making
		the character. You can speak and read/write the Thean language.
		(Gives a -5 to the cost of the Noble advantage.)
Linguist PG 163	2 HP	Costs 1 HP if Vendel.
Zinguist		All languages cost 1 HP less (or 3 XP less) to purchase with a minimum of 1
		HP (or 3 XP) unless it starts at a cost of 0.
University PG 166	4 HP	Costs 2 HP if Castille.
		Civil skills cost 1 HP (instead of 2 HP) each when first making the character.

Knowledge Advantages ("what you know") (Part 1 of 2)

Advantage		HP Cost	Description
Accurate Archer	US 100	3 HP	Costs 2 HP if Ussuran.
Tiobalate Thenel		5 11	You get +5 on all attacks made with a bow.
Accurate Slinger	CE 81	3 HP	Costs 2 HP if Crescent(Ruzgar'hala).
8		_	You get +5 on all attacks made with a sling.
Ajedrez Master	CE 81	1 HP	You receive +5 on Gaming and Cheating rolls made when playing the game
5			ajedrez.
Alchemist	IC 82	10 HP	You are studying alchemy.
			The maximum value of one of your traits increases from 5 to 6.
Animal Affinity	US 100	2 HP	Costs 1 HP if Ussuran.
-			You get +5 on Animal Training rolls.
Area Knowledge	LV 82	3 HP	You know an area very well. You get an extra unkept die on Ambush checks
_			while in that area. You also get +5 on Chase rolls made in that area.
Astrologer	VV 98	10 HP	Vendel only.
			You may roll Wits+Astronomy with a TN of 15 to help or hinder someone. If
			you hinder, their mass combat checks this scene are at-2 (minimum 1) and the
			TN for all their rolls is increased by 3. If you help someone, their mass combat
			numbers this scene are $+2$ and the TN for all their rolls is decreased by 3. For
			+10 TN you can make either last for a whole act. Only one Astrologer can
			affect a person at a time. To override another Astrologer, you need to make
	US 100		more additional raises (+5 TN) than they did.
Barterer		1 HP	You get +5 on Haggling rolls.
Debater	RI 86	2 HP	+5 on Oratory rolls for contested social rolls or verbal arguments.
Faith	PG 161	5 HP	You're not sure what this does. Have faith!
Island Hideaway	WOB 103	2-3 HP	You know an island that does not appear on anyone else's charts. If you spend 3
-	105		HP, then it has a reef you know but others make a Wits+Pilot TN 30 to get
			through.
MacEachern Heritage	AV 91	10 HP	Avalon only.
			As a member of the MacEacheron family, you know how to kill Sidhe but
	EN 00		they want you dead.
Nibelung	EN 98	20 HP	Eisen only.
			You know how to forge and how to destroy Dracheneisen and have much power
	MO 85		in Eisen. You begin with a 3k2 hammer.
Night Trained	MO 85	4 HP	Lose only 1 kept die (instead of 2) in dim light. Lose only 2 kept die (instead of
	PN 96	2.110	4) in total darkness. Learn one Pirate Trick (see PN 94-95 for details).
Pirate Trick		3 HP	
Showmanship	US 102	5 HP	3 HP if Fhideli
			You have great timing and an ability to work crowds. Any action done in front
			of an audience that would earn a reputation point, earns an additional point. If a
			repartee roll succeeds, the success acts as if you had an additional Raise.
	10.05		
Spark of Genius	IC 85	2 HP	You have an intuitive understanding of a given field and get +5 on rolls with
Spark of Genius	IC 85	2 HP	You have an intuitive understanding of a given field and get +5 on rolls with that knack. Choose a knack with a mental or scholarly aspect, such Accounting, Astronomy, Singing, or Tactics.

Knowledge Advantages	("what you	know") (Part 2	of 2)
----------------------	------------	----------------	-------

HP Cost	Description
1-3 HP	Gain rank 1 in a knack not in any skill you have. 1 HP for a basic knack. 3 HP
20 HP	for an advanced knack. (May be purchased up to 3 times.) Vesten only. You can touch someone and spend a drama die and roll Resolve against TN 10 to transfer their flesh wounds to you. For each +5 TN you can also transfer one dramatic wound. You can touch and spend a drama die (no roll) to transfer one dose of poison or illness to you. You can touch and spend a drama die and roll Resolve against TN 20 to transfer one dose of poison or illness from yourself to another person. You can touch and spend a drama die and roll Resolve against TN 15 to transfer lose one dramatic wound and do 2k2 wounds to another person (these wounds act like a firearm for purposes of extra dramatic wounds).
	1-3 HP

Physical Advantages ("what you are") (part 1 of 4)

Advantage	-	HP Cost	Description
Able Drinker	PG 158	1 HP	Drinking liquor never affects your die rolls.
Age and Wisdom	IC 82	1-2 HP	For 1 HP, your character starts as middle aged, 26 to 40 (-1 for kept dice on
Age and wisdom		1-2 11	physical knacks, +1 on kept dice for mental knacks).
			For 2 HP, your character starts as old, 41 to 55 (-2 for kept dice on physical
	DG 150		knacks, +1 on kept dice for mental knacks).
Appearance: Above Average	PG 158	5 HP	+1 unkept die on social rolls.
Appearance: Stunning	PG 158	10 HP	+2 unkept dice on social rolls.
Appearance: Intimidating	SD 87	15 HP	+3 unkept dice on social rolls.
Appearance: Blessed Beauty	SD 87	20 HP	+4 unkept dice on social rolls.
Bearsark	VV 98	15 HP	Vesten only.
			You are immune to fear at all times. Prior to a battle, you may spend a drama die to go berserk. You enter a mindless rage that will not stop until all enemies
			are down. The rest applies while you are berserk You froth at the mouth.
			You feel no pain and are immune to the effects of being Crippled (although you
			can still be knocked out or killed). Your Wits is reduced to 0. You gain +5 on
			all Brawn rolls (includes wound checks and damage rolls). You increase your
			Fear Rating to 1/3 your Panache (round up). It takes a Wits check of TN 5 (remember that Wits is 0) to identify friend from foe in combat. You age a
			week for every round of combat you are berserk.
Brilliant	IC 83	3 HP	You get +1 unkept dice on Conception Checks (as per the Invention rules).
Cold Climate Conditioning	US 100	2 HP	Costs 1 HP if Ussuran, Highlander, or Vendel/Vesten.
cond children conditioning		2111	You take 1 less unkept die of wounds due to cold weather, but you take 1 extra
	DC 150		unkept die of wounds due to hot weather.
Combat Reflexes	PG 159	3 HP	May re-roll one initiative die each combat round.
Dangerous Beauty	PG 160	3 HP	+2 unkept dice on seduction rolls.
Eagle Eyes	PN 95	2 HP	+10 on perception checks at a distance.
Firm Grip	SG 98	2 HP	You receive +5 on rolls involving your Brawn when determining if you can hold onto something. This does include grapple, bind, and resisting a disarm.
Guardian Angel	CP 88	4 HP	Someone is looking out for you. You may spend a drama die to force an
			opponent to re-roll a successful attack on you or to re-roll an active defense
	IC 83		against a trap or other hazard. You can make things well. You get +5 on Construction Checks (as per the
Handy	IC 85	3 HP	Invention rules).
Keen Senses	PG 162	2 HP	+1 unkept die for skill checks involving your senses.
Khel-kalb	CE 85	10 HP	Crescent(Altar'vahir) only.
		10111	You have a special bond one horse. You can communicate with it, and can
			understand back on a Panache check TN 15.
			You can add its rank in any trait to any roll made involving that trait while
			riding it, including adding its Brawn to your damage rolls (for example, +3 for Brawn 3). You similarly add your traits to rolls made by the horse.
			You can spend a drama die to move a dramatic wound from yourself to the
			horse or vice versa.
Indomitable Will	PG 161	3 HP	Costs 1 HP if Rose and Cross.
	PG 162	- 1 ID	+2 unkept dice on contested social rolls.
Large	FG 102	5 HP	Costs 3 HP if Vesten. +1 unkept die on damage and Intimidation rolls.
			(You cannot also get the Small advantage.)
Left-Handed	PG 162	3 HP	Costs 1 HP if Vodacce.
			+1 unkept die on attack rolls with left hand. Your right hand is your off-hand.

Physical Advantages	("what you are	") (part 2 of 4)
---------------------	----------------	------------------

		,	
Advantage		HP Cost	Description
Legendary Trait	PG 163	3 HP	Costs 1 HP if Avalon.
			You may raise one trait of your choice to 6 by spending experience. (You can
	SG 92	4.00	<i>only get this for one trait.)</i> When you use an interrupt action to make an Active Defense, it costs you one
Lightning Reflexes	50 72	4 GP	less action die (minimum 1).
MacCodrum Heritage	AV 93	5 HP	Avalon only.
MacCourum Hentage		5 HP	Have some Sidhe blood (as per AV 91-93). You have Appearance: Stunning,
			Child of the Sea, Immunity to Disease, Slow Aging, Sea Bound, Iron
			Vulnerability, and Cold Hearted.
Man of Will	EN 96	25 HP	You are immune to mind-altering magic (sorte, runes, sidhe, etc.), effects of the
			repartee system, and the effects of fear. You do not take penalties when
			Crippled. You may not take a Hubris, but you may take a virtue at a cost of 5
	CA 103	5 1 5 HD	HP. (A character with any sort of magical ability cannot take this.)
Miracle Worker	CP 88	5-15 HP	For each 5 HP, get 1 Miracle die per story. At end of story, get 2 XP for each unspent die. GM spends the dice to give benefits to the character. Examples of
			benefits are on CA 103-104.
Odd Sleeping Habits	IC 83	1 HP	You can sleep at odd times and get by with less sleep. You get +5 on Research
Odd Sleeping Habits		1 11	knack rolls.
Pain Tolerance	US 102	4 HP	Costs 3 HP if Ussuran.
			You can take an additional dramatic wound before becoming crippled. This
			does not change the number of wounds necessary to make you unconscious.
	170.00		You also get +5 on rolls to resist interrogation based on torture.
Poison Immunity	VO 98 SD 87	1 HP	You may ignore all effects of a single type of poison. You may purchase this
	CP 95	6 I D	advantage as many times as you like for different poison types. You must also have the Inquisition advantage.
Righteous Wrath	CF 95	5 HP	You cannot also have the Miracle Worker advantage.
			Each story you receive 2 miracle dice. These dice can be spent as follows
			(cannot use any except Vanishing Act on someone with Faith advantage):
			Silver Tongue = $+2$ kept dice on one social roll.
			Gaze into the Abyss = Make a contested resolve check and you get $+10$. You
			gain a fear rating against that person of 1 for every 5 you won the check by.
			Fanatic Strength = $+3$ Brawn for one action.
			Piercing the Veil = You automatically detect a lie.
			Untapped Reserves = When you have no drama dice you can spend a miracle die
			to get 2 drama dice. Vanishing Act = With a distraction can disappear without a trace.
Rimal	CE 87	20 HP	Crescent(Yilan-bazlik) only.
Kimai		20 HP	You have sand magic. You cannot be harmed by sand. You can fall any
			distance onto sand without being hurt. Your vision is not impaired by airborne
			sand. Your breathing is never impaired by sand, even if buried. Sand can
			impair your ability to move, however.
			You may spend a drama die and make a Resolve check TN 15 to create a
			sandstorm. For every +5 TN, you can change the weather one step rougher.
			Damage from this storm is +2k0 and occurs in phase 10 of each round. You can spend an action die and make a Finesse check to hit the opponent to target an
			individual with the storm, who cannot use any Parry knacks against this.
			Damage is (Resolve)k1. Duration of storm is your 2*Panache rounds. You may
			end the storm early by spending an action die.
			When you create the storm, you may spend an additional drama die to give the
			storm a shape (like an image of yourself or a pack of wolves). If you do this, the
	10-1 1000 - 10		storm is +1k0 to hit and -1k0 damage.
Ruzgar' canli	CE 88	10 HP	Crescent(Ruzgar'hala) only.
			You have spirit magic. Once per story, you may spend a drama die and make a Resolve check TN 25 to ask the Ghost Wind one question. It can only answer
			about things exposed to the wind.
			You can make a Resolve roll TN 15 to have the Ghost Wind carry a message
			that is one word long. +5 TN per extra word.
Sensitive Bones		1	You get +1 kept die on Weather rolls.
Sharkici	US 102	2 HP	Tou get + Thept are on Walder tons.
	US 102 CE 88		Crescent(Jadur'rihad) only.
Sharkier		2 HP 20 HP	<i>Crescent(Jadur'rihad) only.</i> You get the Rahib skill for free. You get +1 rank in Chanting.
Sharkier			<i>Crescent(Jadur'rihad) only.</i> You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and
Sharkier			Crescent(Jadur'rihad) only. You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and make a contested roll of the creature's Resolve versus your
Sharker			Crescent(Jadur'rihad) only. You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and make a contested roll of the creature's Resolve versus your (Resolve+Singing)k(Resolve). The one that rolls lower receives a number of
	CE 88	20 HP	Crescent(Jadur'rihad) only. You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and make a contested roll of the creature's Resolve versus your (Resolve+Singing)k(Resolve). The one that rolls lower receives a number of flesh wounds equal to the difference between the rolls.
Sidhe Blood			Crescent(Jadur'rihad) only. You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and make a contested roll of the creature's Resolve versus your (Resolve+Singing)k(Resolve). The one that rolls lower receives a number of flesh wounds equal to the difference between the rolls. Avalon or Sophia's Daughters only.
Sidhe Blood	CE 88 AV 91	20 HP 1-8 HP	Crescent(Jadur'rihad) only. You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and make a contested roll of the creature's Resolve versus your (Resolve+Singing)k(Resolve). The one that rolls lower receives a number of flesh wounds equal to the difference between the rolls. Avalon or Sophia's Daughters only. See AV 91-93 or SD 87-89 for possible advantages.
	CE 88	20 HP	Crescent(Jadur'rihad) only. You get the Rahib skill for free. You get +1 rank in Chanting. Your chanting can affect any supernatural creature. Spend a drama die and make a contested roll of the creature's Resolve versus your (Resolve+Singing)k(Resolve). The one that rolls lower receives a number of flesh wounds equal to the difference between the rolls. Avalon or Sophia's Daughters only.

Physical Advantages ("what you are") (part 3 of 4)

Advantage		HP Cost	Description
Sulimaq	CE 88	10 HP	Crescent(Yilan bazlik) only.
Summaq		10 111	You know water magic. You can spend a drama die to dowse for water. Make
			a Panache check TN 5 to find 1 pint of water that can be located in 10 minutes
			of digging. +5 TN for each additional pint of water.
			You can summon a rainstorm with Panache+Weather with TN 30. The storm
			will drop 1/4 inch of rain during the next 24 hours. +5 TN for each additional
			1/4 inch.
			Once you have drunk from an oasis, you may make a Panache+Navigation
			check TN 20 to get a rough idea of distance and direct ion to the nearest one you
	CE 89		have drunk from. This does not work on lakes, oceans, and rivers.
Takim'aldiz	CE 89	10 HP	Crescent(Aldiz'ahali) only.
			You know star magic. You can see the stars and other celestial bodies regardless of obstruction or time of day. You know the relationship between
			them as well.
			You know the time of day, latitude and longitude. You receive +10 on
			Navigation rolls.
			You can spend a drama die and look at a person for one round and make a
			contested roll of Wits against Wits to find out that person's astrological sign. If
			you succeed, you also gain a Star Die, plus one extra for every -5 you took on
			your roll. These Star Dice work like Drama dice on rolls made against that
			person. They disappear at the end of the scene.
Toughness	PG 166	5 HP	Costs 3 HP if Ussuran.
-	CM 6		+1 kept die on wound checks.
Unbound	VO 99	15 HP	Male Vodacce only.
			All fate strands attached to you are court cards, so Fate Witches cannot affect
			you. You have a Fear Rating of 2 when facing Fate Witches.
Undead	WOB 103	15 HP	Villains and Henchment only.
	105		Get Unnerving Countenance(Ugly) free. The Brawn result on your Wounds
			checks are multiplied by 2. Immune to exhaustion and poison. Successful
			attacks on you by someone with Faith causes an automatic dramatic wound.
			+2 HP = Bloated. When you take dramatic wound, others in melee range make Resolve roll TN 20 or lose next action die.
			+1 HP = Claws and Fangs. Do 1k2 barehanded damage.
			+3 HP = Demon Eyes. +1 Fear Rating.
			+1 HP = Emaciated. Same as Small advantage.
			+1 HP = Headless. Cannot taste, smell, or talk. +5 on wound checks.
			+1 HP = Missing Limbs. -10 on rolls using that limb. Can attach a limb for
			duration of an act, giving +2 Fear Rating.
			+2 HP = Revolting. Unnerving Countenance(Hideous) for free. Can spend one
			action each turn to get a +1 Fear Rating that turn.
			+2 HP = Skeletal. $+10$ to passive defense. All damage done to you is doubled.
Unnerving Countenance:	SD 89	2 HP	-1 unkept die on all social rolls except those that benefit from looking
Below Average			unpleasant (in which case it is $+1k1$ instead).
Unnerving Countenance:	SD 90	4 HP	-2 unkept die on all social rolls except those that benefit from looking
•	-	4 NF	unpleasant (in which case it is $+2k^2$ instead).
Ugly	(D) (C)		
Unnerving Countenance:	SD 90	6 HP	-3 unkept die on all social rolls except those that benefit from looking
Hideous			unpleasant (in which case it is $+3k3$ instead). You may spend an action to get a
			+1 Fear Rating (does not compound if you do this again).
	CE 00		(You cannot also take an Appearance advantage.)
Warm Climate Conditioning	CE 90	2 HP	Costs 1 HP if Crescent.
			You take 1 less unkept die of wounds due to warm weather, but you take 1 extra
			unkept die of wounds due to cold weather.

Physical Advantages ("what you are") (part 4 of 4)

Advantage	HP Cost	Description
Zodiac Sign CE 90	2 HP	Crescent only.
2000 Sign		Your destiny is guided by your sign.
		March $20 - \text{April } 20 = +1$ on Vendel/Vesten investment rolls1 drama die per
		story. $+5$ on TN of attempts to distract you.
		April $21 - May 21 = +1$ on TN of attempts to taunt you5 on TN of attempts to
		charm you.
		May $22 - June 22 = -2 \operatorname{cost}$ on Faith advantage. $+5$ on TN to intimidate you.
		You must always declare a raise for extra damage when attacking.
		June $23 - July 24 = You$ complete lengthy tasks in $3/4$ time5 on TN to taunt
		you.
		July $25 - \text{August } 25 = +5$ on attempts to intimidate others.
		August $26 -$ September $26 =$ Once per scene you may roll any number of drama
		dice. Odd dice are lost. Even dice grant you an extra drama die.
		September 27 – October 26 = Free Commander skill. The Leadership knack is
		basic for you.
		October $27 - November 26 = You$ age slower (33=Middle, 55=Old,
		70+2k2=Die).
		November 27 – December 26 = When crippled, up to one die per roll explodes normally.
		December 27 – January $20 = +5$ on attempts to charm others.
		January 21 – February $20 = +1$ experience and -1 reputation at the end of each
		story.
		February $21 - \text{March } 19 = +5 \text{ on TN}$ to taunt you or others with you5 on TN
		to intimidate you.

Career Advantages ("what you do") (1 of 2)

	lice force (like a sheriff).
Church Guard CP 88 2 HP To take this advantage, y	lice force (like a sheriff).
	you must have Wits 2+, Resolve 2+, membership in
	ords of Solomon schools, Wrestling skill, rank 3 or
	and Parry for your school's weapon, and at least a 2
	or an oath to defend the church.
	care of. You can claim sanctuary in any church.
Cloistered CP 87 4 HP You may not also have the	
	stery or nunnery. You took a vow to abstain from one
	ically poverty, chastity, and humility).
	ree. You get $+10$ on rolls to resist breaking your vow.
You no extra income but	
	tigne. (minimum of 1 HP)
Corporal / Sailor WOB 2 HP Military members have a	allies in the military, are well equipped, and have
102 I III influence in their country	y. Navy members have a revenue stream of: 10g/month
	P), 60g/month (6 HP), 90g/month (8HP). Army
	e stream of: 8/month (2 HP), 20g/month (4 HP),
Captain / Lieutenant 8 HP 50g/month (6 HP), 75g/r	
	a special commission in Castillian Navy (get Sailor skill (welcome in Crescent), Mercenary Company, Merchant
	I membership), Montaigne Navy (get Courtier skill free),
	e actions in Avalon), Vodacce (Spy skill free).
	e actions in Avalon), vouacce (Spy skin nec).
Elalité s Kilight $4 \Pi P$	of by the Queen and your fellow Knights are allies. See
All needs are taken care a AV 97-98 for details.	of by the Queen and your renow Kinghts are arres. See
Fencing Academy SG 92 1-20 HP Swordsman's Guild men	mber cost is at -1 (minimum 1).
You run a combat trainin	ng academy. See SG 92-93 for details.
Gentry MO 83 8 HP Montaigne only. Costs	4 HP if have Sorcery.
You are an unlanded nob	ble. You start the game with 10,000g, but you have no
income. You get +5 on I	Mooch knack rolls.
Governor VO 97 6 HP Vodcacce only.	
	the Vodacce mainland. You start the game with 1,000g
	ncome. You may attempt to embezzle with
	st a TN of 5 + 5 per 50g embezzled.
Inquisition CP 94 2 HP GM permission only.	
You are a member of the	e inquisition. You receive 100g/month.
Iron Guard ^{EN 96} 4 HP <i>Eisen only</i> .	
	Eisenfurst's Iron Guard. Your needs are taken care of
and you are paid 20g/mo	onth. See EN 96-98 for requirements and other details.

Career Advantages ("what you do") (2 of 2)

Advantage	HP Cost	Description
Jarl v	^{V 99} 8 HP	Vesten only. You cannot also take the Thrall advantage.
	-	You are an unlanded, untitled member of the warrior caste. You hold a rank
		similar to a lieutenant. You start the game with 500 g and have a monthly
		income of 100 g.
Lord's Hand	^{2 98} 4 HP	Vodcacce only. Requires Wits=3+, Panache=3+, at least 3 martial skills, and
		at least 10 HP spent on Courtier knacks.
		You work for a Prince and perform actions in his name. All needs are taken
		care of by the Prince.
	¹³² ₁₆₄ 4 HP	You are a Journeyman (above apprentice) with your own shop and revenue (of
	104	professional rank in dice keep 2 each month). You can join multiple guilds, but
		you gain income from only one each month.
Merchant Patron V	^{V 99} 1-5 HP	Costs 1 less if Vendel.
		You are part owner in a merchant enterprise. You put money in regularly and
		earn profits. You earn 5g/month (1 HP), 10g/month (2 HP), 20g/month (3HP),
		32g/month (4 HP), 40g/month (5HP).
Musketeers PC	¹⁶⁴ 4 HP	Montaigne only.
		All needs are taken care of by the Empereur. Your fellow musketeers are allies.
	¹³² ₁₆₄ 10 HP	Costs 5 HP if have Sorcery, Dracheneisen, or Castillian Education.
R	104	Your family is not only of noble blood, but is in good standing. You have a
		manor house, one seneschal, 10 staff, and small population of serfs. You have a
		revenue of 500g/month.
	¹³² ₁₆₄ 4 HP	You are a priest in the Church of the Prophets.
FC	104	You get Scholar skill for free. You get +5 on social rolls with adherents to your
		faith. You have a revenue of 30g/month.
	¹³² ₁₆₅ 2 - 8 HP	You have a patron who provides you a revenue stream of: 10g/month (2 HP),
R	165	20g/month (3 HP), 40g/month (4 HP), 80g/month (6 HP), or 160g/month (8
		HP).
Patron Saint ^C	^{P 89} 3 HP	As long as you properly honor a specific saint, you gain the benefits that saint
		grants. See the table on CP 90 for sample saints.
Roving Don CA	¹⁰⁴ 6 HP	Castille only.
		Take this instead of Noble. You start with 6,000 g, but have no monthly income
		and spend 50 g/week to maintain your lifestyle. You become a full noble if your
		lands are reclaimed.
Stelets	¹⁰¹ 4 HP	Ussura only.
		You are one of the Gaisus' elite guards. You must have Brawn 3+, Resolve 3+,
		Survival knack 2+, at least 3 martial skills, and 10+ HP spent on Hunter knacks.
		Your needs are taken care of and you have a 20g/month income.
Tenure	^{C 85} 2 HP	You have a permanent position at a university. You get 15g/month even when
		on sabbatical. Choose a university. Some are listed on IC 85.
Thrall	¹⁰⁰ 1 HP	Vesten only. You cannot also take the Jarl advantage.
		You are a free man of the Thrall class. You gain the Servant skill for free and
		start the game with 5 g.
Tyomny	¹⁰¹ 2 HP	You are one of the Ussuran province of Somojez's Dark Guards and your role is
		to protect the province and the orthodox church. You must have Wits 2+,
		Resolve 2+, Ordained advantage, Attack(Fencing) 3+, Parry(Fencing) 3+. Your
		needs are taken care of.
Yenicer'i	^{E 81} 3-9 HP	Crescent only.
		The cost of this advantage is one higher than the equivalent Commission
		advantage for the same rank. You have rank in the Suldan's personal
		bodyguard. In addition to rank, you gain one free martial skill.

			Description
Advantage	1/0.02	HP Cost	Description
Close Family Member	MO 83	1-10 HP	Montaigne only.
			You can call on a close family member once every 3 months for assistance.
			Scholar (1 HP), Priest/Sorcerer (2 HP),
			Courtier/Skilled /Society Member/Merchant (3 HP),
			Duelist (4 HP), Commander (5 HP), Head of Family (10 HP).
	DC 150		(This advantage can be purchased up to 3 times, each for a different person.)
Connection	PG 159	1-3 HP	You may have a number of connections equal to your Panache.
			Informant(1 HP) = A person who will help if paid.
			Confidant(2 HP) = A person you trust, but would not risk their life for you.
			Ally (3 HP) = A close friend who would walk through fire for you.
			You may also purchase these for 2 XP per HP.
			For +2 HP, the connection owes you a favor or money.
Cymbr Connection	VO 97	3 HP	You have earned the trust and friendship of the wandering Cymbr people (in
-			Vodacce). You know the locations they can be located at and the signs used to
			communicate.
Extended Family	CA 103	5 HP	Castille only.
·			You have family spread around. Roll less than target number on 1 die to find a
			relative nearby. If fail, must travel 100 miles before trying again.
			10=Home Castillian province, 9=Other Castillian province, 8=Vodacce, 7=Eisen
			Vaticine province, 6=Eisen Objectionist province, 5=Avalon, 4=Vendel/Vesten,
			3=Montaigne, 2=Crescent Empire, 1=Ussura.
Eyes of the Peacock	CE 86	4 HP	Crescent only.
			You are a member of the sultan's spy network.
Fhideli Connection	US 100	3-5 HP	You have spent time in Ussura and were adopted by the Fhideli. The points
		0011	spent equate to the trust level: 3=A trusted friend, 4= Adopted into a family and
			learned Fhideli ways, 5= Adopted into a family and learned the deep secrets.
Friend at Court	MO 83	1-3 HP	Works like a Connection, but gives 3 "like" or "usefulness" points in court per
i nond at court		1 5 11	HP spent. (This advantage can be purchased up to 3 times, each for a different
			person.)
Qatihl'i Membership	CE 86	5 HP	Crescent NPC only.
Quality i Mellibership		5 111	Cost is 4 HP for Yilan-bazlik.
			You are a member of the assassin cult Qatihl'i. The sorcery Ad'a is available to
			you. You receive -10 reputation.
Razors	SG 92	5 HP	You must be a master of at least one sanctioned sword school and be in good
Razors		5 111	standing with the Swordsman's Guild to buy this. Your cost to purchase Exploit
			Weakness(School) knacks is at -1 XP per rank (cumulative with other bonuses).
Rose and Cross Patron	RC 28	0 HP	Costs 5,000g/year for patron status and the protection that comes with it. As a
Rose and Cross I atton	RC 76	0111	patron, the Rose and Cross will protect you, but you must aid them as well.
Secret Society Membership	PG 164	5 HP	You can only join one secret society!
Die Kreuzritter		5111	Die Kreuzritter: PG 84, GM 127-128, VK 4
Explorer's Society			Explorers: PG 84, GM 126-127, LF 46-64, SF 52-63, AH 54-63, VK 4
Invisible College			Invisible College: PG 81-82, VK 4, IC 1-128
Los Vagos			Los Vagos: GM 126, CM 21, LV 1-128, VK 5
Rilasciare			Rilasciare: PG 83-84, GM 128-129, VK 5
			Rose and Cross: PG 82-83, GM 127, RC 1-128, VK 4
Rose and Cross			Sophia's Daughters: CN0 3, CM 21, VK 5
Sophia's Daughters Vendel League			Vendel League: CN0 3, VK 5
· · ·	AV 91	0.1TD	You have an ally in Sidhe court. You can count on him, but he'll count on you
Sidhe Ally	A ¥ 71	2 HP	
	MO 86		and his troubles can be bigger.
Social Club		3 HP	Member of a special social club.
Venerable Order of Esteemed Gent	lemen		$VOEG^{(MO86)}$ = Wealthy people who gamble a lot. Minimum income of
			200g/month and savings of 10,000g.
Mode du Lac			Mode du Lac ^(MO 86) = Fashion dictatorship of Montaigne. Minimum 3 Panache,
			3 Fashion, 100g/month income or 5,000g savings. +10 on Fashion rolls.
Swordsman Guild	PG 164	3 HP	Free to many members of a Swordsman school.
		2 111	You can legally challenge someone to a duel.
			You have rank 0 in all Exploit Weakness(School) knacks, and you can improve
			your rank. The cost to increase these knacks is -1 XP per rank if the school is
			sanctioned.
			Surrenoned.

Social Advantages

Advantage		HP Cost	Description
Citation	PG 159	4 HP	+10 reputation points.
			(You cannot also get the Scoundrel advantage.)
Evil Reputation	PN 95	13 HP	For villains only.
1			Once per scene, may spend 1 drama die for a +2 Fear Rating until end of scene,
			or for -20 reputation until end of scene.
Foul Weather Jack	PG 161	5 HP	One free 4 HP background. If it is resolved, you get another one for free.
Gesa	AV 94	3-6 HP	You are under the effect of a lesser (3 HP) or greater (6 HP) Gesa, that gives an
			+1 XP per story as long as you follow the requirement. See AV 98-100.
Home Neighborhood	FR 93	2 HP	You have a home neighborhood in a specific city. You get +5 on social rolls in
			this area and have Streetwise rank 5 while in this area.
Local Hero	FR 93	2 HP	You receive one extra reputation die while in a specific city due to an action
			performed there in the past.
Man of the Cloth	CP 88	2 HP	You must have either the Ordained or Cloistered advantage.
			You gain 5 reputation points. You are known for piety and wisdom.
Old Name	VV 100	2 HP	Vesten only.
			You have an honored name among the Vesten. You gain 6 reputation (or lose 6
	IC 83		reputation if you have the Scoundrel advantage).
Published	IC 83	1-2 HP	You have had your work published, which gives you +5 reputation per point
~	VO 99		spent and a bonus of 10g money (one time) per point spent.
Scarovese	VO 99	1-3 HP	You have studied the works of Cristoforo Scarovese so you can manipulate
			politics. 1 HP = your reputation can drop to -40 without becoming an NPC. 3
	PG 165		HP = your reputation can drop to -50 without becoming an NPC. -10 reputation points. You get <i>Streetwise</i> skill for free.
Scoundel	10 105	3 HP	(You cannot also get the Citation advantage.)
	VV 100	0.110	Costs 5 HP if Vendel.
Vendel League Seat	,, 100	8 HP	You secured a voting Seat in the Vendel League. You gain 10 reputation and
			have a 100 g/week income while you have this seat.
			nave a 100 g/week income while you have this seat.

Follower Advantages ("who works for you")

Advantage	HP Cost	Description
Bodyguard VV 98	7 HP	Costs 6 HP for Vendel.
Dougguard	, 11	A 75 HP henchman with a Swordsman School of your choice.
Castillian Squire CA 103	7 HP	Costs 6 HP for Castillians.
1		A henchman with rank 2 in all traits + 20 HP to spend. Has 3 "knacks of
		expertise" that allow master to act at +1 rank in that knack when assisting.
Crescent Servant CE 85	6 HP	Costs 5 HP for Crescent.
		A 75 HP henchman with the Linguist advantage and 15 points of languages.
Drago VV 99	6 HP	Costs 5 HP for Vendel.
-		A 75 HP henchman with 3 in all Guide knacks.
Eisen Bodyguard EN 95	6 HP	Costs 5 HP for Eisen.
		You have a loyal 75 HP henchman with an Eisen swordsman school.
Montaigne Servant MO 85	5+ HP	Montaigne only.
6		<i>Bodyguard</i> = 5 HP (B=2, F=2, W=2, R=2, P=3. Fencing+Knife+Firearms
		knacks at 3. Plus 25 HP with no civil knack above 2).
		Lackey = 5 HP (B=2, F=2, W=2, R=2, P=3. Servant knacks at 3. Plus 25 HP
		with no martial knack above 2).
		Porte Messenger = 5 HP (B=2, F=2, W=2, R=2, P=3. Half-Blooded Porte with
		Bring knack at 4).
		+3 HP = $+1$ to maximum for martial knacks.
		+1 HP = Streetwise skill (+1 kept die) and 5 in Socializing.
		+3 HP = Extremely loyal.
		+1 HP = Sycophant (worships you).
		+2 HP = Very organized.
Rucken EN 99	8 HP	Costs 6 HP for Eisen.
		You have a loyal 100 HP henchman. If you betray him, he becomes a 3 point
		Nemesis.
Servant(s) PG 165	3 HP	Each time you buy this advantage you get either one Henchman (50 HP
. ,	-	character designed by the GM) or six Brutes (at threat level 1).
Vesten Bought-Man VV 102	7 HP	Costs 6 HP for Vesten.
8		You have a totally loyal warrior guard. This is a 75 HP henchman with a Vesten
		Swordsman school.
Vodacce Valet VO 100	6 HP	Costs 5 HP for Vodacce.
	-	You have a 75 HP Henchman who also has 3 in all Criminal knacks. This is a
		valet who is both servant and knowledgeable in politics.
Windrunner CE 90	3 HP	Crescent only.
		You have a special horse that acts as a Henchman. See CE 90 for stats.

Item Advantages ("what you have")

Advantage		HP Cost	Description
Bought Weapon	VV 99	+2 HP	Vendel only.
Dought Houpon			You can purchase a special weapon of any type other than Dracheneisen. The
			cost is 2 HP more than the normal cost for that weapon.
Castillian Blade	CA 102	2-6 HP	All blades are 2k2 fencing weapon. Cost reduced by 1 HP for a blade from a
			Castillian's home province.
			Aldana (6 HP) = Lower one action die by 1 at the start of each round.
			Gallegos (3 HP) = $+2$ to attack rolls. $+5$ TN to resist breaking the blade. Soldano (6 HP) = $+2$ to all fencing die rolls. $+5$ TN to resist breaking.
			Torres $(3 \text{ HP}) = +3$ to damage rolls.
			Zepeda (2 HP) = $+1$ to attack and damage rolls.
Inheritance	PG 161	1-10 HP	500g per HP spent. Alternately, you may get an item (see PG 161).
MacEachern Weapon	AV 91	5 HP	You have a MacEachern blade (any from knife to claymore). It can kill Sidhe,
		0 11	but they will want to kill you.
Pattern-Welded Steel	CE 86	5-9 HP	Cost is -1 if also have Noble advantage.
Weapon			Cost is -1 for each previous time you have taken this advantage.
1			You have a pattern-welded weapon that gets +3 on all rolls (attack, damage,
			parry, sword knacks). It also gets +5 TN to resist breaking. The cost is 6 HP (knife), 7 HP (fencing sword or hand axe), 8 HP (heavy
			weapon), 9 HP (polearm).
Personal Relic	CP 90	3 HP	A relic has passed into your possession. Once per scene you may invoke it to
			add one unkept die to a die roll. You can do this twice per scene if you have the
D	FR 93	W HD	Faith advantage. You own property somewhere. This costs 1 HP for every 5,000g of value.
Property	MO 86	X HP	Montaigne only.
Puzzle Sword	WO 80	2-10 HP	5
Deceenab Library	IC 83	1 on 2	Roll on table on MO 93. Sword and cost are random. You have a small library.
Research Library		1 or 3	Anyone spending a month studying gets 1 XP to spend on a Civil knack. This
		HP	may be done once per story (no matter how many libraries are visited).
			The library gives +5 on a Conception Check (as per the Invention rules) if you
			spend more than half of the invention time in the library. If you only spent 1
			HP, there is a 20% chance that you get a -5 instead.
Rune Weapon	VV 100	1-8 HP	Vesten only.
			You have a weapon inscribed with a rune. The cost is 4 HP for one that adds
			dice or 1HP + 1HP per raise on ones that affect weather. This is for a single use rune. Permanent runes cost twice as much.
Ship	CM 26	10 HP	Multiple characters may chip in for a combined advantage.
Ship			You have a ship built with the specified number of points $(10/15/20)$.
		15 HP	
<u> </u>	AV 94	20 HP	Australian and a 1 HD and if how Citles Dland with Cand Standing
Sidhe Weapon	AV 94	2-4 HP	<i>Avalon only1 HP cost if have Sidhe Blood with Good Standing.</i> Dagger (2 HP) = 2k2 weapon (1k2 away from Avalon) and you can lower one
			action die by 1 each round.
			Sword (4 HP) = $4k^2$ weapon ($3k^2$ away from Avalon) and you can lower one
			action die by 1 each round.
			Bow & Arrows (3 HP) = Bow string never breaks and the 6 arrows can always
			be retrieved. Those struck a killing blow go to sleep for 1 day to 100 years.
Syrneth Artifact	PN 96	1-5 HP	You get one artifact. Samples on PN 96-97.
Trained Spider	VO 100	2 HP	Costs 1 HP for Fate Witch.
_			You have a trained spider (Brute with threat rating 1). It is a pet with a special
T 1.D.1	VO 99	0.1TD	ability. See VO 100-101 for sample spiders. You have a weapon with 1 destiny die granted to it by a Fate Witch. You can
Twisted Blade	v 0 <i>99</i>	2 HP	purchase this multiple times and up to 5 times for a single weapon.
			Destiny dice may be added before any roll with the weapon to add 1 kept die to

Die Kreuzritter Advantages

If you join this secret society, the following advantages are available to you.

Advantage		HP Cost	Description
Die Kreuzritter Membership	DK 74	5 HP	You get 100g at the start of any mission for the order.
2 to the output of the output p		0 111	You get one special item from "bag of tricks" (DK 76) at start of any mission.
			You may get access to areas sealed by the church.
			May act as ordained priests.
			+2 unkept dice on resisting torture or interrogation.
			Faction advantage depends on faction:
			- Assassins: -2 cost on Nightblade advantage.
			- Phantom Guard: -2 cost on Nacht sorcery.
			- Town Guardians: -2 cost on Acolyte advantage.
			- Vigilants: -2 cost on Blessing advantage.
Acolyte	DK 71	3 HP	Die Kreuzritter only.
			You are training a loyal 60 HP henchman. Accumulates XP at the same rate as
			the hero. Can try a solo mission to become a knight (DK 72).
Blessing	DK 72	3 HP	Die Kreuzritter only. Only if no Sorcery or Shamanism.
_			All damage dealt to you is reduced by 1 flesh wound.
Nightblade	DK 72	6 HP	Die Kreuzritter only.
C			You can call forth a stiletto (0k2 knife with +1 unkept die on attack) made of
			shadow that is not blocked by physical objects, so it cannot be parried or used to
			parry with. You can dispel it at will. You cannot throw the blade. You lose the
			blade for 1 hour if it is touched by sunlight. You have a 1/2" diameter black spot
			on your palm.
			Acquiring this adv antage causes loss of all Sorcery other than Nacht. This
	DK 72		advantage can be cancelled by things that cancel Sorcery.
Sanctuary	DK 72	1-10 HP	Die Kreuzritter only.
			You have founded your own Sanctuary. See DK72-74 for details.

Invisible College Advantages

If you join this secret society, the following advantages are available to you.

Advantage	HP Cost	Description
Invisible College ^{IC 78} Membership	5 HP	 You get an annual stipend of 10-100g. You start with two free 1-point Connection advantages to your two links in the Chain of Knowledge. You can increase the connection by spending points. You treat the Astronomy and Natural Philosophy knacks in the Scholar skill as if they were basic knacks. You understand and can spot the Math Code and Music Code. You can't translate them without Mathematics(2) or Music(2) and without knowledge of the sender's variation.
Protégé IC 81	2 HP	<i>Invisible College only.</i> You have a 50 point henchman as a student who is assisting your research. This henchman gains experience along with the player and graduates upon when you decide he does or when he has 51 XP.
Secret Laboratory IC 83	1-17 HP	<i>Invisible College only.</i> You have your own secret laboratory. See IC 83-84 for details.

Los Vagos Advantages

If you join this secret society, the following advantages are available to you.

Advantage	HP Cost	Description
El Corazon (Membership)	7 HP	You are a leading member of Los Vagos and help set policy. You may request to
	,	wear the Mask of El Vago.
		You can draw upon fellow Los Vagos for support and shelter.
		You are expected to financially support Los Vagos efforts.
		You know how to contact one of the Inner Circle members (3 pt Connection)
		If you have Athlete skill, you get 1 rank of Break Fall and 1 rank of Leaping.
		When acting for Los Vagos, you get +1 reputation die per story.
Affiliated (Membership) LV 73	5 HP	You are a regular member of Los Vagos.
		You can draw upon Patrons of Los Vagos for support and shelter. Your
		expenses are paid for while in Castille via aid from Los Companeros.
		You know how to contact one of El Corazon (2 pt Connection)
		If you have Athlete skill, you get 1 rank of Break Fall and 1 rank of Leaping.
Unaffiliated (Membership) LC 73	3 HP	You are a low ranking member of Los Vagos.
		You can draw upon Patrons of Los Vagos for support and shelter. Your
		expenses are paid for while in Castille via aid from Los Companeros.
		You know how to contact one of the Affiliated.
		If you have Athlete skill, you get 1 rank of Break Fall and 1 rank of Leaping.
Patron (Membership) LV 74	3 HP	You are a Noble patron of Los Vagos. You provide financial support.
		You can draw upon Los Vagos for support and shelter.
		You know how to contact one of El Corazon or one Affiliated (2 pt Connection).
Companero (Membership) LV 74	2 HP	You are a quiet supporter of Los Vagos. You help the other members when they
		need it and receive payment (when you choose to accept it).
Independent Cabal LV 75	1-10 HP	Los Vagos only.
1		You have your own Los Vagos group. See LV 75-77 for details.

Rilasciare Advantages

If you join this secret society, the following advantages are available to you.

Advantage	HP Cost	Description
Rilasciare Membership RI 76	5 HP	You may add +1 unkept die to a Resolve roll once per scenario.
I I I I I I I I I I I I I I I I I I I	_	You can acquire normal personal weapons without cost.
		You may use the courier network to move messages with absolute secrecy.
		Free 2 HP Connection advantage with another cell member.
		Faction advantage depends on faction:
		 Freeman: Once per scene you can spend a drama die to know how to humiliate a villain or henchman after observing for one day.
		- Freethought: Free read/write native language plus -1 HP on another language.
		- Guerrilla Alliance: Can getArson and Bomb Making skills for 1 HP each.
		May add 1 to number of phases on a grenade fuse.
		- Liberation Guild: If buy Criminal skill, start with Lockpicking at rank 1.
		- Oppositionists: Can spot sorcerers as if Wits +1.
		 Couriers: Always receive traveling money to cover expenses.
The Bargainers' Secret	4 HP	Rilasciare only.
		You know the secret behind sorcery. Sorcery directed at you have a +5 TN.
Rilasciare Cell RI 88	10 HP	Rilasciare only.
		You can create your own Rilasciare Cell. See RI 88-90 for details.
Safehouse RI 86	3 HP	Rilasciare only.
		You know the location of a safehouse. See RI 80-83 for more info.
Uppmann's Coat	2 HP	Rilasciare only.
**		You have a trick coat. See RI 87 for options.

Rose and Cross Advantages

If you join this secret society, the following advantages are available to you.

Advantage		HP Cost	Description
Rose and Cross Membership	RC 70	5 HP	The knight you served under as a Tyro can provide guidance.
I I I I I I I I I I I I I I I I I I I		-	Sorte sorcery has a +10 TN to affect you.
			You have access to the chapter houses and libraries.
			You gain 1 extra reputation die.
			-2 HP on cost of Indomitable Will advantage.
Chapter House	RC 68	1-10 HP	Rose and Cross only.
*			Found your own chapter house. See RC 68-70 for details.
Dietrich Sword	RC 68	2 HP	Rose and Cross only.
			Damage with this sword lets you re-roll any 1's.
The Secret	RC 67	5 HP	Rose and Cross only.
		-	You may raise one trait of your choice to 6 by spending experience. (You can
			only get this for one trait, and it cannot be the same one as for Legendary Trait.)
			(This advantage can be purchased for 15 XP.)
Tyro	RC 68	2 HP	Rose and Cross only.
- 5			You have a 50 HP Henchman who is loyal to you and training under you to
			become a knight. If your Tyro dies, you cannot get another for a full year. If
			your Tyro gets 150 XP, he becomes a Knight.
The Vow	RC 67	1 HP	Rose and Cross only.
			If you spend 20 drama dice (total), a vow you make will come to pass. You can
			only have one vow at a time. This vow may not be against the Rose and Cross
			beliefs, be impossible, or be something that would lose you reputation.

The following are normally required at each rank: $^{(\rm RC\,92)}$

Initiate:	Servant skill
Poor Knight:	Athlete skill, Fencing skill
Wandering Knight:	Two traits at 3. Fencing (Attack) 3, Leaping 3, Surgery 3.
Sergeant Knight:	Three traits at 3. Master Swordsman. Leaping 5, Surgery 5.
Adept Knight:	Three scholar knacks at 3. Accounting 3.
Senior Knight:	Diplomacy 3, Etiquette 3, Law 3, Mathematics 3, Oratory 3.
Master Knight:	Diplomacy 5, Etiquette 5, Oratory 5.

Knights training in different nations emphasize different traits and skills in training. See RC 72-73 for details.

Sophia's Daughters Advantages

If you join this secret society, the following advantages are available to you.

Advantage	HP Cost	Description
Sophia's Daughters SD 80	5 HP	You have the ability to contact the Orac le through a scrying bowl, mirror, or
Membership		pool. You may ask one question per story.
wembership		You know three secure locations to hide out.
		You know a single portal to Bryn Bresail.
		You have a 1 point Connection advantage with another Daughter. This
		connection may be strengthened by spending more HP.
		You have practical knowledge of the Book of Mysteries.
		You may purchase an additional Panache point when starting for 2 HP less.
		Your maximum starting Panache is 4.
The Balm SD 87	5+ HP	Female Sophia's Daughters only.
		For every 5 HP spent, you have lived 50 years longer than your appearance
		suggests. You are immune to disease. You gain the Scholar skill for free. You
		gain 1 free point of a Language. For each additional 4 HP spent, you gain 2
		points of Language and 2 ranks of History (maximum of 5, then you can spend
		the 2 points on any other civil skill).
Safe House SD 90	1-10 HP	Sophia's Daughters only.
		Found your own safe house. See SD 90-91 for details.
Songbird SD 89	1 HP	Sophia's Daghters only.
2 ongoing		You have a trained Sweetwen that can carry messages back and forth for you to
		any location it has been.

Backgrounds (PG 125-126)

Backgrounds cost 1 HP, 2HP, or 3 HP (3 XP, 6 XP, or 9 XP). The more that is spent on the Background, the more frequently it will come up. You can have a maximum of 4 HP in backgrounds to start the game. Whenever your background shows up in a story, you get 1 bonus XP (2 to 6 XP if it is the focus of the story).

You may have a maximum number of backgrounds equal to your Panache.

Background		Description
Acolyte Vows	CA 93	You are seeking position in a religious order and must abide by complex and possibly severe
		disciplines.
Amnesia	PG 166	You cannot remember who you are or how you got here.
Animal Animosity	US 93	You angered an important member of an animal special and now all members of that species is
· · · ·		hostile to you.
Assassin	MO 79	A political rival hired an assassin to kill you.
Betrothed	VO 91	Your marriage has been arranged by family. You may not even know or have met the person.
	PC 70	You are expected to follow through when the time comes.
Black Stone Veteran	RC 70	Rose and Cross only.
		You killed on behalf of the order and are haunted by the experience. You feel impure. You
		may re-roll one Resolve check per session, but the GM may make you re-roll one Panache
Bloodsworn	VV 90	check per session. Vesten only.
Bloodsworn	v v 90	You have sworn a blood oath to do something. You will succeed or die trying.
Code of Honor	VO 91	For each point spent on this, pick a rule of honor that you cannot break (you lose a drama die
Code of Holioi	10)1	if you do break it). (Some Vodacce rules are on page VO 91.)
Contantious Theory	IC 81	You discovered something and brought it public. Either the public or the Invisible College
Contentious Theory	10.01	were not ready for this and have scorned your or worse. Your idea may or may not be correct.
Crisis of Faith	CP 90	You used to be religious but now doubt your beliefs. Do you abandon them or return?
	EN 83	
Cursed	PG 166	You may or may not know the curse, and may or may not accept its inevitability. But
		something bad happens.
Dead to the World	DK 69	You faked your death and are forbidden to let your loved ones and friends know.
Debt	PG 166	You owe money. The more points spent, the more money owed or the more intently they want
		to collect from you.
Defeated	PG 166	You were defeated and live with that shame. You force yourself into situations like it hoping
		to live up to what you should have done.
Dispossessed	CA 93	Someone has taken away your home and lands and you want them back. Amount spent on
		this indicates size/value of lands and strength of those holding them. You lose 1/2 of your
		monthly income to personal upkeep until this is resolved.
Dracheneisen Heir	EN 83	Eisen Noble only.
		You are next in line to receive a Dracheneisen item from a relative. You get XP for this
		background whenever that relative figures into a story. When get XP equal to 3 times the
Y 11 X X	11100	item's cost, you get the item.
El Vago	LV 82	Los Vagos only.
Estile 4	PN 97	You have worn the mask of El Vago. This makes you a wanted person. You are forbidden to return home. If you go, you could be executed.
Exiled	WOB	Y ou are forbidden to return nome. If you go, you could be executed.
_	105	
Fear	PG 167	You are terrified of something. You lose a number of actions each round equal to the HP cost
	110.02	or must spend them defending yourself from your fear.
Gadjo	US 93	Non-Fhideli only.
H. (ID 1.(VV 90	The Fhideli have an unfavorable opinion of you due to something you did.
Hated Relative	v v 90	Vendel/Vesten only.
		You have a relative who stands on the other side of the Vendel/Vesten schism. You are
Hairloom Palic	CP 91	feuding with this person.
Heirloom Relic	PG 167	You have a holy relic and are charged with protecting it.
Hunted	PG 167	Someone wants you. The more points spent, the more intently they are hunting you.
Hunting	FO 107	You lost something or someone you must get back. The more points spent, the more important it is or the more dangerous it will be to recover.
Infamous Teacher	SG 83	
mamous reacher	56.65	You learned your sword school by studying under an infamous teacher. That teacher's reputation and enemies make your life difficult.
Invention	IC 81	Invisible College only.
mychuon	10.01	You invented something. You think it would improve life for people so you want to publicize
		it, but it may make you hunted by the inquisition. You struggle with this choice.
Loan	VV 90	You have made a loan to someone who disappeared with the money. You want it back.
	VO 91	Vodacce only.
Lorenzo	,0,11	Your lineage traces back to the brutal Lorenzo family. You need to keep this secret or face
		dishonor and possibly death.
Lost Love	PG 167	Your love left you for a hated enemy, who now wants to ruin you.
LUST LUVE	10.107	Tour rove fort you for a nated chemy, who now wants to fulli you.

Backgrounds (part 2 of 2)

Background		Description
Lost Relative	PN 97 WOB 105	A close relative disappeared or was kidnapped. You dedicated your life to finding them.
Memlo	US 93	Fhideli only.
		Your people consider you unclean for something that happened to you. It could be your fault
		or something a Gadjo did.
Mistaken Identity	PG 167	They are convinced you are someone you are not or that you know something you do not.
Mole	RI 88	Rilasciare only.
		You belong to another organization and spy on it for the Rilasciare.
Moment of Awe	PN 97 WOB	You saw something so incredible that you've dedicated your life to finding it again. A woman,
	106	the 7th Sea, an uncharted island,
Nemesis	PG 167	Someone out there hates you and wants to ruin your life (not simply kill you).
Obligation	PG 168	You owe somebody something and must repay the favor.
On the Streets	FR 93	You have no home and must pay for your living expenses (unlike other heroes).
Orphaned	EN 83	Separated from your family. You won't rest until you find out what happened.
Past Posession	SD 86	Sophia's Daughters only.
		You have been possessed by a Sidhe spirit to do a service.
Pressed Into Service	PN 98 WOB 106	You are currently serving someone unwillingly and are waiting for a chance to escape.
Qatihl'I Target	CE 72	You have provoked the wrath of the Qatihl'i.
Ridiculed	MO 79	A person in court has made a career out of ridiculing you. Points spent make him wittier and
		more powerful.
Rivalry	PG 168	Someone else wants something you want. It may be a friend or an acquaintance, but you both
-		want it really badly.
Romance	PG 168	You have won the hand of a lover, but they need your help, assistance, time, to have rivals
		scared off, and so on.
Sect Advesary	RI 88	Rilasciare only.
		A fellow Rilasciare doesn't like you and while he won't attack you, he'll snipe at you and
		discredit you.
Sidhe Lover	AV 94	You have a romance with a Sidhe, but must keep it secret. Also, your lover may put
Traitor	CA 93	restrictions on you. You had a moment of weakness and betrayed someone. You're trying to keep this hidden, but
Trattor	CA 35	someone may blackmail you or find out. You start with +500 g.
Trance	SD 85	Someone may blackman you of find out. Tou start with +500 g.
Trance		You sometimes fall into epileptic fits whereby you see strange visions of Sidhe. These can be
		unpleasant.
Treasure Map	PN 98	You have a map to something great. Points spent make it better and more dangerous to
1	WOB	acquire.
True Identity	106 PG 168	You did something in the past you want to hide and took on a new identity. You must strive to
The identity		keep that old identity hidden.
Unsanctioned	SG 83	You learned a sword school without permission and members of the school will resent you and
		even attack you if you use it. If your school would grant Swordsman's Guild membership,
		you instead get one free rank in a school knack.
Vaticine Relative	LV 82	Los Vagos only.
		Someone very close to you is a member of the Vaticine church and they will be vulnerable if
		you are discovered and they may betray you.
Vendetta	PG 168	There is someone you hate so much you want to make them suffer, even if it hurts you on the
		way.
Vow	PG 168	You have made a promise you won't break, even if it costs your life.
Waisen Dependent	EN 83	A relative or lover suffer from the Eisen Waisen which makes them hard to care for.
Wanted	PN 98 WOB	There is a price on your head.

Languages (PG 163)

The table below shows the base cost in HP for learning to speak a language. The cost in XP is three times the given number. Across the top of the table is your character's nation.

number. Across	me top	01 010		<u> </u>		5 maile	/11.							
Languages	Avalon	Castillle	Crescent (Aldiz)	Crescent (Altar)	Crescent (Jadur)	Crescent (Kurta)	Crescent (Ruzgar)	Crescent (Yilan)	Eisen	Kanu (CN04)	Montaigne	Ussura	Vendel	Vodacce
Avalon	0	2	3	3	3	3	3	3	1	2	2	2	1	2
			5	5	5	3	5							
Cymric	1	3							2	3	3	3	2	3
Inish	1	3	-	_					2	3	3	3	2	3
Castille	2	0	2	2	2	2	2	2	2	3	1	3	2	1
Crescent (Tikaret)	3	2	0	0	0	0	0	0	3	4	4	2	3	4
Aldiz	4	2	0	2	3	2	2	3	4		5	3	3	4
Atlar	4	3	2	0	2	2	2	2	5		6	2	4	4
Judur	4	4	2	2	0	2	3	2	5		6	3	5	6
Kurta	4	3	2	1	2	0	2	2	5		6	2	4	5
Ruzgar	3	2	2	2	2	1	0	2	4		4	4	4	3
Tikat	5	4	4	3	2	3	4	2	5		6	3	5	6
Tirala	4	3	1	2	3	1	2	2	4		6	1	4	5
Yilan	5	2	3	2	2	2	2	0	4		6	4	5	4
Eisen	1	2	3	3	3	3	3	3	0	1	2	2	1	2
High Eisen	2	3	5	5	5	5	5	5	1	2	3	3	2	3
Kanu	3	2	-		-		-		3	0	4	2	3	4
Montaigne	2	1	4	4	4	4	4	4	2	3	0	3	2	1
Thean	3	2	3	3	4	3	2	4	3	4	2	4	3	2
Ussura	2	3	3	2	3	2	3	3	2	3	3	0	2	3
Fhideli	4	4							4	4	4	4 (2)	4	4
Nadati	-	-							-	-	-	2	-	-
Teodoran	3	4	3	2	3	1	3	3	3	4	4	1	3	4
Vendel	1	2	3	3	3	3	3	3	1	2	2	2	0	2
Vodacce	2	1	4	4	4	4	2	4	2	3	1	3	2	0
Cymric ^{(A 31} Fhideli ^(US 1) High Eisen Inish ^(A 44) Kanu ^(CN0 4) Nadati ^{(US 10} Teodoran ^{(P} Thean ^{(PG 16} Tikaret ^(CE 85) Tirala ^(CE 85)	01) (PG 163))1))G 163) 3) 5)	= Use $= An$ $= Lar$ $= On$ $= Lar$ $= Lar$ $= Thi$ $= Thi$	ed by Fhi <i>Eisen</i> lar tive tongu nguage sp ly Fhideli cient <i>Uss</i>	deli (gypa nguage ke ie of <i>Insn</i> oken by i i may lea <i>uran</i> lang the old r crescent to rescent rescent rescen	sies). Write port by the more. Ra natives of rn this. I guage. M epublic. rade lang eligious l	ritten forn e nobility rely spok f the west t is their lostly spo Texts of t uage. anguage.	m is very to talk in en now. tern isles. old langu sken by so the Churc	age. The cholars no ch of the H	Foreigners pre is no v ow.	s. vritten fo				

You can also modify your character's understanding of the language as follows:

Level of Understanding	Cost	Description
Acquaintance (PN 98)	-2 HP	You can understand only basic spoken concepts in the language.
Poor Speaker ^(NEW)	-1 HP	You can understand common words, but cannot follow fluent speakers.
Good Speaker	0 HP	You can understand and follow all conversations.
Native Speaker ^(NEW)	+1 HP	You can also speak without an accent, as if you were a native speaker.
Read and Write (PG 163)	+1 HP	In addition to speaking, you can also read and write in the language.

Hint! Linguist advantage costs 2 HP and makes all languages cost 1 HP less (minimum cost 1 HP unless the starting cost is 0). A great thing to have if you acquire at least 2 languages.

House Rule: The Accent rules on CA 101, EI 95, MO 84, and VO 99 do not apply. The *Pidgin* language rules on PN 98 do not apply. The two "NEW" levels have been added above.

Skills

Skills define what your character knows. The following table describes the cost to acquire skills and knacks.

	HP Cost	XP Cost	Description
Skill	2 HP	10 XP	Rank 1 in all basic knacks (unless otherwise noted).
+1rank (basic knack)	1 HP	(2*New Rank) XP	Add 1 rank in a basic knack (max 5)
+1rank (advanced knack)	3 HP	(2*New Rank) XP	Add 1 rank in an advanced knack (max 5)

Academy advantage costs 4 HP (2 HP if *Eisen*) and makes Martial skills cost **1 HP** when first making the character. *University* advantage costs 4 HP (2 HP if *Castille*) and makes Civil skills cost **1 HP** when first making the character.

House Rule: The core rules state that if you get two skills that grant the same basic knack, you start at *Rank 2* in that knack. This rule is not being honored. You only start at *Rank 1*.

Martial Skills

Skill		Basic Knacks	Advanced Knacks
Archer	PG 151	Attack (Bow), Fletcher	Horse Archery, Snapshot (Bow), Trick Shooting(Bow)
Athlete	PG 152	Climbing, Footwork, Sprinting, Throwing	Break Fall, Leaping, Lifting, Long Distance Running, Rolling, Side-step, Swimming, Swinging
Buckler	PG 152	Parry (Buckler)	Attack (Buckler)
Captain	PN 99 WOB 106	Strategy, Tactics	Ambush, Bribery, Cartography, Diplomacy, Gunnery, Incitation, Leadership, Logistics
Cloak	CA 95	Parry (Cloak)	Entangle
Commander	PG 153	Strategy, Tactics	Ambush, Artillery, Cartography, Diplomacy, Gunnery, Incitation, Leadership, Logistics
Crossbow	PG 153	Attack (Crossbow), Fletcher	Reload (Crossbow)
Dirty Fighting	PG 154	Attack (Dirty Fighting)	Attack (Improvised Weapon), Eye-gouge, Kick, Parry (Improvised Weapon), Throat Strike, Throw (Improvised Weapon)
Fencing	PG 154	Attack (Fencing), Parry (Fencing)	Cavalry Attack
Firearms	PG 155	Attack (Firearms)	Reload (Firearms)
Heavy Weapon	PG 155	Attack (Heavy Weapon), Parry (Heavy Weapon)	
Hand Axe	US 96	Attack (Hand Axe), Parry (Hand Axe)	Throw (Hand Axe)
Knife	PG 155	Attack (Knife), Parry (Knife)	Throw (Knife)
Panzerhand	PG 156	Attack (Panzerhand), Parry (Panzerhand)	Uppercut
Polearm	PG 156	Attack (Polearm), Parry (Polearm)	Set Defense
Pugilism	PG 156	Attack (Pugilism), Footwork, Jab	Ear Clap, Uppercut
Rider	PG 156	Ride (Horse)	Animal Training, Mounting, Trick Riding
Shield	US 96	Parry (Shield)	Attack (Shield)
Sling	CE 74	Attack (Sling)	Snapshot(Sling), Trick Shooting(Sling)
Staff	NEW	Attack (Staff), Parry (Staff)	
Westling	PG 157	Grapple	Bear Hug, Break, Escape, Head Butt
Waylay	LV 81	Lie in Wait, Set Traps, Shadowing	Ambush, Camouflage, Land on Target, Snatch and Grab
Whip	CA 95	Attack (Whip)	

Civil Skills (part 1 of 2)

Skill		Basic Knacks	Advanced Knacks
Acrobat	US 93	Balance, Footwork	Break Fall, Circus, Contortion, Juggling,
			Leaping, Lifting, Rolling, Stunt, Swinging
Archaeologist	AH 60	Occult, Research, Society Lore (Explorer's)	Artifact Evaluation, Syrneth Lore, Trap Lore
Arson	RI 82	Mathematics, Street Navigation	Architecture, Cartography, Conceal, Natural Philosophy
Alchemy	SD 84	Research	Natural Philosophy, Occult, Poison
Artist	PG 133	Note: Start at rank 2 in one knack.	
7 H H H H H		Composer, Drawing, Musician (instrument), Sculpting, Singing, Writing	
Bard	AV 95	Etiquette, History, Oratory, Singing	Diplomacy, Herb Lore, Riddles, Sidhe Lore
Bomb-making	RI 83	Blacksmith, Cooper, Mathematics	Fuses, Natural Philosophy, Poison
Courtesan	VO 92	This skill is for Vodacce women only.	Cold Read, Conceal, Gossip, Mooch, Poison,
Courtesuit		<i>Note: Start at rank 1 in 3 knacks.</i> Acting, Dancing, Etiquette, Fashion, Jenny, Masseur, Unobtrusive	Politics, Seduction, Sincerity
Courtier	PG 133	Dancing, Etiquette, Fashion, Oratory	Diplomacy, Gaming, Gossip, Lip Reading, Memorizing, Mooch, Politics, Scheming, Seduction, Sincerity
Criminal	PG 134 CM 6	Gambling, Shadowing, Stealth	Ambush, Cheating, Lockpicking, Pickpocket, Prestidigitation, Quack, Scrounging
Doctor	PG 135 CM 6	Diagnosis, First Aid	Dentist, Examiner, Quack, Surgery, Veterinarian
Engineer	CA 93	Architecture, Drafting, Mathematics	Accounting, Cannonsmithing, Natural Philosophy
Falconer	US 94	Bird Handling	Animal Training
Fence	RI 84	Appraising, Socializing	Haggling, Shopping, Underworld Lore
Forger	RI 85	Calligrapher, Forgery, Paper Maker, Research	Conceal, Cryptography
Fortune Telling	US 94	Oratory, Palm Reading	Bones, Card Reading, Cold Read, Haggling, Occult, Omens, Other Divination(<i>specify</i>)
Guide	VO 93	Note: Start at rank 1 in 3 knacks (Street Navigation must be one of them). Climbing, Ride, Stealth, Street Navigation, Survival, Tracking, Trail Signs.	Ambush, Cartography, Direction Sense, Navigation, Swimming.
Herbalist	SD 85	Cooking, Diagnosis, First Aid, Flora	Compounds, Poison, Quack
Hunter	PG 136	<i>Note: Start at rank 1 in 3 knacks.</i> Fishing, Skinning, Stealth, Survival, Tracking, Trail Signs, Traps	Ambush, Animal Training
Merchant	PG 137 PN 100 VO 94 VV 93	Note: Start at rank 2 in one knack. Apothecary, Baker, Barber, Blacksmith, Brewer, Butcher, Calligrapher, Carpenter, Ceramics, Chandler, Cobbler, Confectioner, Cooking, Cooper, Distiller, Dying, Embalmer, Fletcher, Florist, Furrier, Gardener, Glassblower, Gunsmith, Hatter, Innkeeper, Jenny, Jeweler, Mason, Masseur, Miller, Paper Maker, Perfumer, Potter, Printer, Sail Maker, Scribe, Seamstress, Shipwright, Spinner, Steward, Tailor, Vintner, Weaver, Wigmaker	Accounting, Appraising, Architecture, Bartending, Haggling, Tinker
Missionary	CP 86	Note: Cannot also have Monk or Priest. Oratory, Philosophy, Survival	Cold Read, Diplomacy, Theology
Monk	CP 87	Note: Cannot also have Missionary or Priest. Calligraphy, Menial Tasks, Philosophy, Writing	Compounds, Seneschal, Theology
Performer	PG 139 US 94 US 96	Acting, Dancing, Oratory, Singing	Animal Training, Circus, Cold Read, Disguise, Juggling, Memorizing, Prestidigitation, Shill, Storytelling
Politician	MR 119	Etiquette, Oratory, Socializing	Diplomacy, Incitation, Politics, Rabble- rousing, Scheming, Sincerity
Priest	CA 94 CP 85	Note: Cannot also have Missionary or Monk. Oratory, Philosophy, Writing	Diplomacy, Mooch, Theology

Civil Skills (part 2 of 2)

Skill		Basic Knacks	Advanced Knacks
Professor	IC 80	Oratory, Research, Writing	Law, Mooch, Natural Philosophy, Occult, Politics, Theology, Tinker
Rahib (Priest)	CE 73	Calligraphy, Chanting, History, Menial Tasks, Philosophy, Unobtrusive, Writing	Diplomacy, Mooch, Occult, Scrounging, Storytelling, Theology
Riverboat Pilot	EN 83	Balance, Knotwork, Rigging, River Navigation	Ambush, Bribery, Cartography, Diplomacy, Pilot, Swimming, Weather
Sailor	PG 140	Balance, Climbing, Knotwork, Rigging	Cartography, Leaping, Navigation, Pilot, Sea Lore, Swimming, Weather
Scholar	PG 141 CE 74	History, Mathematics, Philosophy, Research	Astronomy, Calculus, Law, Natural Philosophy, Occult, Theology
Servant	PG 142	Etiquette, Fashion, Menial Tasks, Unobtrusive	Accounting, Drive Carriage, Drive Sleigh, Gossip, Haggling, Seneschal, Valet
Shirbaz (Magician)	CE 72	Etiquette, Fashion, Oratory	Cold Read, Pickpocket, Prestidigitation, Sincerity
Skald	VV 90	<i>This skill is for Vesten only.</i> History, Oratory, Singing, Writing	Diplomacy, Incitation, Riddles, Rune Lore, Storytelling, Theology
Spy	PG 143 US 96	Shadowing, Stealth	Bribery, Conceal, Cryptography, Disguise, Forgery, Hand Signs, Interrogation, Lip Reading, Memorizing, Poison, Sincerity
Streetwise	PG 144	Socializing, Street Navigation	Scrounging, Shopping, Underworld Lore
Teacher	SG 83	Oratory, Research, Writing	Cold Read, Incitation, Leadership, Storytelling, Training
Urchin	EN 84	Stealth, Street Navigation, Survival	Conceal, Pickpocket, Scrounging, Sincerity
Whaler	PN 100 VV 91 WOB 107	Balance, Knotwork, Throw (Harpoon)	Leaping, Poison, Sea Lore, Swimming, Weather

Skill Notes

Ordained advantage gives the *Scholar* skill for free. *Scoundrel* advantage gives the *Streetwise* skill for free.

Your maximum rank in any knack as a starting character is 3.

Recommendations:	Acquire all the skills you think your character will ever require when creating the character. This is when skills are the least expensive.
	Always get <i>Athlete</i> or <i>Pugilism</i> skill and increase <i>Footwork</i> knack to 3. This is your default passive defense!

Hint! Acquire advanced knacks only using XP. This is when they are the least expensive.

Rank 6

Logistics

Oratory

Knacks are normally limited to rank 5, but in some cases this is raised to rank 6. The cost to increase a knack from 5 to 6 is 25 XP (not 12 XP as might be expected).

The Loring school allows members to increase Disarm(Panzerhand) to rank 6.

The *Die Kreuzritter* secret society has one person who can train specific knacks to rank 6.^(DK 69) They are: = Kazi, at Altamira Ambush = Kazi, at Altamira Stealth Tracking = Kazi, at Altamira The *Invisible College* secret society has three people who can train specific knacks to rank 6.^(IC 7879) They are: = Reimar Derviny, Vestenmannavnjar Mathematics

	D 1	
	Research	= Ravenild Hibbot, Avalon
	Natural Philosophy	= Alvara Arciniega, Castille
The Los	Vagos secret society	has three people who can train specific knacks to rank 6. ^(LV 77) They are:
	Disguise	= Don Hector Ontiveros
	Footwork	= Don Cristian Acedo de Lopez del Torres
	Ride	= Dona Ximena de Gallegos
The Rila	sciare secret society	has three people who can train specific knacks to rank 6. ^(RI 7778) They are:
	Lockpicking	= Gabriel Menendez de Altamira, Altamira

The *Rose and Cross* secret society has three people who can train specific knacks to rank 6.^(RC 66) They are:

= Boris Nicholeivich Sokolov, at Pavtlow

Attack (Fencing)	= Sprague, at The Dungeon
Leaping	= Rachel Mulligan, at Carleon House
a	

Surgery = Marcos San Filipe, at San Cristobal Library

= Nolan Chaucer, at Kirk

The Sophia's Daughters secret society has three people who can train specific knacks to rank 6.^(SD 82) They are:

- History = Fidencia Suarez, Rancho Aldana
 - Natural Philosophy = Reune Vengasdotter, whereabouts unknown
- Seduction = Madame Lorraine Weller, Kirk

The *Swordsman's Guild* has three people who can train specific knacks to rank 6. ^(SG 82) They are:

Attack(Heavy W	eapon) = Hrodgeir, Viddenheim	
Footwork	= Linnae Knute, Kirk	
Parry(Knife)	= Sebastien Valroux de Martise, Echine	

Skill Rolls

You normally roll "(*Trait+Knack*) k (*Trait*)". If you do not have the skill for a given knack (being at rank 0 of a knack in a skill you do have offers no penalty), you roll "(Trait)k(Trait)" but none of your dice explode and you roll against a TN that is 5 higher.

The maximum number of dice you can roll is 10. If you have more than 10 unkept dice, they become kept dice. If you have more than 10 kept dice, turn each extra into a +10 on your roll. So "12k11" becomes "10k13" becomes "10k10+30".

Knacks

A character's traits define how good he or she is at doing things. The skill each knack is available in is listed, with a '*' used to indicate that it is an advanced knack in that skill.

Combat Knacks (Part 1 of 2)

Knack	- ,	Skill	Description
	G 153	Commander*	
	G 151	Archer	
	G 153	Buckler*	1k1 damage. (CM 6)
	G 153	Crossbow	TKT damage.
	G 154	Dirty Fighting	
	G 154	Fencing	
	G 155	Firearms	
	US 96	Hand Axe	
	G 155	Heavy Weapon	
	G 154	Dirty Fighting*	
	G 155	Knife	
	G 156	Panzerhand	
	G 156	Polearm	Used for bayonets as well.
	G 156	Pugilism	Used for bayonets as well.
	US 96	Shield *	
Attack (Silleid)	CE 74	Shield * Sling	
	CA 95	Whip	
Attack (winp)	G 157	Wrestling*	
Deal Hug	G 157		
Bleak	CE 74	Wrestling*	
Cavally Attack	G 156	Fencing *	
Ear Clap	CA 95	Pugilism*	
Entangle	G 157	Cloak *	
Escape	G 154	Wrestling*	
Eye-gouge	G 154 G 157	Dirty Fighting*	
Utappie	G 153	Wrestling	
Gunnery	PN 99	Captain*	
Head Butt	G 157	Commander* Wrestling*	
Head Bull	G 151	Archer*	
Horse Archery	G 156	Pugilism	
Jau	G 154	Dirty Fighting*	0k2 damage. (CM 6)
KICK	G 152	Buckler	okz damage.
Faily (Bucklei)	CA 95	Cloak	
Fally (Cloak)	G 154		
Fairy (Felicing)	US 96	Fencing Hand Axe	
Faily (Hallu Axe)	G 155		
Tarry (ricavy weapon)	G 155	Heavy Weapon	
Fairy (Improvised weapon)	G 154 G 155	Dirty Fighting*	
Tarry (Kinic)	G 155 G 156	Knife	
Tarry (Tarzernanu)	G 156	Panzerhand	
Tally (Toleanii)	US 96	Polearm	
Tarry (Siliciu)	G 154	Shield	
Reload (Clossbow)	G 154	Crossbow*	
Keloau (Pilearins)	G 155	Firearms*	
Set Detense	G 150	Polearm*	
Shapshot (Dow)	CE 74	Archer*	
Snapshot (Sling)	CE /4	Sling *	

Combat Knacks (Part 2 of 2)

Knack		Skill	Description
Throat Strike	PG 154	Dirty Fighting*	
Throw (Hand Axe)	US 96	Hand Axe*	
Throw (Harpoon)	PN 100 VV 92	Whaler	
Throw (Improvised Weapon)	PG 154	Dirty Fighting*	
Throw (Knife)	PG 155	Knife*	
Trick Shooting (Bow)	PG 152	Archer*	
Trick Shooting (Sling)	CE 74	Sling *	
Uppercut	PG 156 PG 156	Panzerhand*	
	10150	Pugilism*	

Civil Knacks (part 1 of 8)

Knack	Skill	Description
Accounting C	Engineer *	
	¹⁴² Merchant*	
	Servant*	
Acting PG	Courtesan	
	Performer	
Ambush E	V 84 V 81 Captain*	
PG	135 Commander*	
PG	¹³⁷ 153 Criminal*	
PI V	^{1 99} <i>Guide</i> *	
	Hunter*	
	Riverboat Pilot*	
	Waylay *	
	¹³⁷ ₁₃₉ Falconer*	
	¹⁵⁷ <i>Hunter</i> *	
	Performer*	
	Rider*	
Apothecary	⁷⁹³ Merchant	
	¹³⁸ ₁₈₄ Fence	
	Merchant*	
	A 93 7 93 Arson *	
I	¹⁸² Engineer	
	Merchant *	
Altifact Evaluation	¹⁶⁰ Archaeologist*	
Astronomy	¹⁴² Scholar*	
Dakei	⁷⁹³ Merchant	
Datatice PG	Acrobat	
	¹⁰⁰ Riverboat Pilot	
	⁷⁹¹ Sailor	
	Whaler	
Baibei	¹³⁷ Merchant	
Dartenung	¹³⁸ Merchant*	
Bild Hallding	⁵⁹⁴ Falconer	
Blacksmith PG	Bomb-making	
	Merchant	
Bolles	⁸⁹⁵ Fortune Telling*	
	¹⁵² ₈₉₄ Acrobat*	
	Athlete*	
Diewei	⁷⁹³ Merchant	
Dilbery PG	¹⁸⁴ Captain*	
	¹⁹⁹ Riverboat Pilot*	
	Spy*	

Civil Knacks (part 2 of 8)

Knack		Skill	Description
Butcher	PG 137	Merchant	
Calculus	CE 74	Scholar	Your rank in this skill may not exceed your
			Mathematics rank. Non-Crescent characters cannot
			start with a rank in this knack.
Calligrapher	CE 73 CP 87	Forger	
	PG 137	Merchant	
	RI 85	Monk	
		Rahib	
Camouflage	LV 82	Waylay *	
Cannonsmithing	CA 93	Engineer *	
Card Reading	US 95	Fortune Telling*	
Carpenter	PN 100	Merchant	
Cartography	VV 93 EN 84	Arson*	
Cartography	PG 140 PG 153	Captain*	
	PN 99 RI 83	Commander*	
	VO 94	Guide*	
		Riverboat Pilot*	
		Sailor*	
Ceramics	PG 137	Merchant	
Chandler	PG 137	Merchant	
Chanting	CE 73	Rahib	
Cheating	PG 135	Criminal*	
Circus	PG 139	Acrobat*	
Circus	US 94	Performer*	
Climbing	PG 140	Athlete	
Chinoing	PG 152 VO 93	Guide	
	10,55	Sailor	
Cobbler	VV 93	Merchant	
Cold Read	CE 72	Courtesan*	
Cold Read	CP 86 PG 140	Fortune Telling*	
	SG 83	Missionary *	
	VO 92 US 95	Performer *	
		Shirbaz *	
		Teacher *	
Composer	PG 133	Artist	
Compounds	CP 87	Herbalist*	
Compounds	SD 85	Monk *	
Conceal	EN 85	Arson *	
Concear	PG 143 RI 83	Courtesan*	
	RI 85	Forger*	
	VO 92	Spy*	
		Urchin*	
Confectioner	VV 93	Merchant	
Contortion	US 94	Acrobat*	
Cooking	PG 138	Herbalist	
COOKIIIg	SD 85	Merchant	
Cooper	PG 138	Bomb-making	
Cooper	RI 83	-	
Currento anomb	PG 143	Merchant	
Cryptography	RI 85	Forger*	
Danaina	PG 133	Spy*	
Dancing	PG 139 VO 92	Courtesan	
	VO 92	Courtier	
Dantist	PG 136	Performer	
Dentist	10150	Doctor*	

Civil Knacks (part 3 of 8)

Diagnosis 1010 Diplomacy 1010 Biskard Captain* Captain* Captain* Captain* Captain* Courtier* Courtier* Prieve Riskard Prieve Riskard Politician * Prieve Prieve Riskard Direction Sense Verist Disquise Prieve Disguise Prieve Disquise Prieve Disquise Prieve Drawing Priit Drive Cartiage Prieve Discuise Servant* Drive Steigh Servant* Drive Cartiage Prieve Prist Artist Drive Steigh Servant* Drive Steigh Servant* Drive Steigh Servant* Drive Steigh Servant Stirbaz Courtesan Courtier Courtier Poils Dector* Pristica Prieve Richa Courtesan Courtier Servant Stirbaz Stirbaz Fista Ad Prieve Prieve Archer Fista Ad Prieve <	Knack		Skill	Description
Piplomacy Disk Bar Bard* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Captain* Missionary* Pries* Missionary* Pries* Missionary* Pries* Right* Pries* Right* Discutican* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Pries* Right* Discutican* Right* Discutican* Right* Righ		PG 136		
Diplomacy Bard* Captain* Captain* Captain* Communder* Contier* Politician * Priest * Rohib * River and Conter* Politician * Priest * Rohib * River and Captain* Politician * Priest * Rohib * River and Captain* Politician * Priest * Rohib * River and Captain* Skild * Direction Sense V044 Guida* Draving P0135 Artist Draving P0136 Servant* Drive Steigh V048 Servant* Drive Steigh V048 Servant* Drive Steigh V048 Courtean Courtier Courtier Courtier Poilician Servant Stribaz Fashion Corr Courtean V048 Doctor * Courtean Poilician Courtean Courtean Poilician Servant Stribaz First Aid Poilis Doctor * Fishing Foilis Horbalist Fishing Foilis Horbalist First Aid Poilis	Diagnosis	SD 85		
Capital Capitalis Capitalis 0^{++} $Commander^*$ $Courrier^*$ 0^{++} $Commander^*$ $Courrier^*$ 0^{++} $Courrier^*$ $Courrier^*$ 0^{++} F^{+} F^{+} 0^{++} F^{+} F^{+} 0^{++} F^{+} F^{+} 0^{++} F^{+} F^{+} 0^{+} F^{+} F^{+} 0^{+	Diplomacy			
main Commander* No No No Curriter* Politician* Politician* Prist Riverbaat Pilor* Skild * Skild * Disguise No No Skild * Distiller VVP Orive Sleigh No Drive Sleigh Servant* Drive Sleigh Servant* Drive Sleigh Servant* Drive Sleigh Courtesan No Servant Shirbaz Courtesan No Servant Shirbaz Servant Fashion Servant Shirbaz Servant First Aid No Shirbaz Servant First Aid Shirbaz First Aid Shirbaz <td>r</td> <td>CE 73</td> <td></td> <td></td>	r	CE 73		
PrissContrest Politician * Priss * Rabib * Riverbaat Pilot* Skild *Direction SenseV04Guide*DisguisePilot Pilot PistillerGuide*DisguisePilot Pilot PistillerPilot Polotrican Servant*ExaminerPilot Pilot Polot <td></td> <td></td> <td></td> <td></td>				
P**7 Missionary* V**1 Priest* Rahib* Riverboat Pilot* Skald * Skald * Discuise P0145 Skald * Skald * Disguise P0146 Performer* Spr* Distiller VV9 Merchant Daming Draving P0135 Artist Daming Drive Carriage P0149 Spr* Dive Carriage Drive Carriage P0135 Merchant Daming Embalmer P0135 Merchant Courtesan Poing Courtesan Poing Courtesan Stribaz Courtesan Poing P0145 Poctor* Poing Poing P0145 Courtier P0155 Poing P0154 Courtesan P0155 Poctor* P0164 Fist Aid P0155 Stribaz Stribaz Fist Aid P0156 Poto			Courtier*	
Politician * Priest * Rabib * Riverbaar Pilot * Skald *Direction Sense \vee^{094} Direction Sense \vee^{094} Guide * $Guide *$ Disguise $\stackrel{Polestille}{Polestille}$ Spy*Spy*Distiller \vee^{v93} Merchant \square Draving $Polestille$ Drive Carriage $Polestille$ Polestille $Polestille$		PN 99	Missionary *	
Rahib * Riverboat Pilot * Skald *Direction Sense $\vee 0^{40}$ Gaide *Disguise $\vee 0^{140}$ e^{160} $\vee 0^{140}$ e^{160} e^{160} Disguise $\vee 0^{140}$ e^{160} $\vee 0^{140}$ $\nabla 0^{140}$ e^{160} Drathing $\vee 0^{140}$ e^{160} Drawing $\vee 0^{140}$ e^{160} Drive Carriage $\vee 0^{144}$ e^{170} Drive Sleigh 0^{58} $Servant^*$ Dving $\vee 0^{140}$ $Servant^*$ Dving $\vee 0^{180}$ MerchantEmbalmer $\vee 0^{120}$ Bard $\vee 0^{160}$ $Ourtesan$ $\vee 0^{170}$ $Ourtesan$ $\vee 0^{170}$ $Ourtesan$ $\vee 0^{110}$ $Outesan$ $\vee 0^{110}$ $Outesan$ $\vee 0^{110}$ $Outesan$		VV 91	Politician *	
Riverbaat Pilot* Skald *Direction SenseV096Guide*Disguise \mathbb{P}^{164} \mathbb{P}^{164} Performer* Spy*DistillerVV90MerchantDrakingC649EngineerDraking \mathbb{P}^{013} ArtistDrive Carriage \mathbb{P}^{044} Servant*Drive Carriage \mathbb{P}^{014} Servant*Drive Sleigh \mathbb{S}^{69} Servant*Drive Sleigh \mathbb{S}^{69} MerchantEmbalmer \mathbb{P}^{013} MerchantEndumer \mathbb{P}^{013} MerchantEiquette \mathbb{M}^{673}_{118} Goarde \mathbb{P}^{0134} Doctor*Fashion \mathbb{P}^{672}_{0134} \mathbb{P}^{0134} Doctor*First Aid \mathbb{P}^{0138}_{014} First Aid \mathbb{P}^{0138}_{014} Fletcher \mathbb{P}^{0138}_{014} Flora \mathbb{P}^{0134}_{014} Flore \mathbb{P}^{0134}_{014} Flore \mathbb{P}^{0134}_{014} Flore \mathbb{P}^{0134}_{014} Flore \mathbb{P}^{0134}_{014} Flore \mathbb{P}^{0134}_{014} First Aid \mathbb{P}^{0134}_{0				
Skald *Direction SenseV044Guide*Disguise 00160 Guide*Disguise 00160 Ferformer*Syy*Servant*DistillerDraftingCA4EngineerDrawingP0143ArtistDrive CarriageP0144Servant*Drive SteighUS49Servant*DyingP0143MerchantEmbalmerP013MerchantEtiquette 0577 M8 (N)BardVoiteCourtesanCourtesanPoliticianServantServantShirbazExaminerP0136PoliticianServantServantShirbazExaminerP0136PoliticianServantServantShirbazFirst AidP0136PoliticianServantServantShirbazFirst AidP0136PoliticianServantShirbazServantShirbazServantFirst AidP0136PoliticianServantServantShirbazFirst AidP0136PoliticianServantServantShirbazFirst AidP0136PoliticianServantServantShirbazFirst AidP0136PoliticianServantServantShirbazFirst AidP0136PoliticianServantServantShirbazFirst AidP0136Po				
Direction Sense $V0.44$ Guide*Disguise $PC143$ $Performer*$ $PC143$ Distiller $VV33$ MerchantDrafting $C0.44$ EngineerDraving $PC143$ $Servant*$ Drive Carriage $PC143$ $Servant*$ Drive Sleigh $U396$ $Servant*$ Etiquette $Merchant$ $Courtesan$ $V012$ Courtesan $Courter*$ PoliticianServant $Servant$ ShirbazCourtier $Shirbaz$ Fashion $\frac{PC136}{V014}$ Courtesan $P0145$ Ocotor $Servant$ ShirbazServant $Shirbaz$ First Aid $\frac{P0136}{V014}$ $Rechant$ Fishing $PC148$ $Rechant$ Fishing $PC148$ $Rechant$ Fleife $Rechant$ $Rechant$ Forter $Rechant$ $Rechant$ Forter $Rechant$ $Rechant$ Fishing $PC148$ $Rechant$ Fishing $PC148$ $Rechant$ Forter $Rechant$ $Rechant$ Forter $Rechant$ $Rechant$ Fishing $PC148$ $Rechant$ <td></td> <td></td> <td></td> <td></td>				
Difference in the set of the set				
Disguistpc 143 $Prod 143$ $Prod 143$ $Spy*$ $Spy*$ DistillerVV93MerchantDradingC444EngineerDrive CarriageP6 142Servant*Drive SleighUS9Servant*DyingP6 183MerchantEmbalmerP6 184MerchantEtiquetteMerchantCourtesanV0 22CourtierPoliticianServant ShirbazServantShirbazCourtesanPoliticianServantShirbazCourtesanV0 22CourtesanV0 23CourtesanV0 24CourtesanV0 25CourtesanV0 26CourtesanV0 27CourtesanShirbazServantShirbazServantFist Aid% 156PoliticianServantShirbazServantFirst Aid% 158PoliticianServantShirbazServantShirbazServantFishingPolitisFishing% 158Forter% 158PolitisHerbalistFlora\$98HerbalistFishingForgery8148Ref 158PolitisFurrierPol 188GamblingPol 148GamblingPol 148GamblingPol 148GamblingPol 148GamblingPol 148GamblingPol 148GamblingPol 148 <td></td> <td></td> <td></td> <td></td>				
Distiller V_{V33} MerchantDratingCA94EngineerDrawingP0142Servant*Drive CarriageP0142Servant*Drive SleighUS90Servant*Drive SleighUS90Servant*EmbalmerP0188MerchantEndumerP0188MerchantEtiquetteR179BadW0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0142V0142CourtesanV0144V0142CourtesanV0144V0142CourtesanV0145DoctorSubirbazHerbalistFishingP0138ForaS045HerbalistFloristV029PolistCourtesanPolistV0142ForgeryR143GordenerP0138GamblingP0134GamblingP0134GamblingP0134GamingP0138 <tr< td=""><td>Disguise</td><td>PG 140 PG 143</td><td></td><td></td></tr<>	Disguise	PG 140 PG 143		
Distinct Carla Ca		111.02		
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $				
DrawingPG 143Servant*Drive Sleigh135%Servant*DyingPG 138MerchantEmbalmerPG 138MerchantEtiquette $C127$ MerchantBard CourtesanPG 136CourtesanPG 136VogVogPolitician ServantShirbazShirbazExaminerPG 136Politician ServantOurtesan Politician ServantFashion $C127$ Politician ServantFist AidPG 136 Politician ServantFist AidPG 136 Politician ServantFist AidPG 136 Politician ServantFist AidPG 136 Politician ServantFist AidPG 136 Politician ServantFishingPG 136 Politician ServantFist AidPG 136 Politician ServantFist AidPG 136 Politician ServantFishingPG 136 PolitistFor aPG 136 PolitistPor aPG 136 PolitistFor aPG 138 PolitistFor aPG 138 PolitistFo				
Drive Sleigh Use Servant* Dying Poins Sleigh Use Servant* Dying Poins Merchant Embalmer Poins Merchant Embalmer Poins Merchant Courtes an Poins Servant Shirbaz Servant Shirbaz Servant Shirbaz Servant Shirbaz Fishing Poins Servant Shirbaz Fishing Poins Poins Servant Shirbaz Shirbaz Servant Shirbaz				
Drive SteginP0138MerchantEmbalmerP0138MerchantEndumerP0138MerchantEtiquette $effiltPoliticianNo138CourtesanCourtesanPoliticianServantServantShirbazExaminerP0136Doctor*FashioneffiltPoistCourtesanPoistPoctor*First AidP0136SorvantShirbazFirst AidP0136PoliticianServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantShirbazServantSobsMerchantFloristP0136HerbalistFloristForgeryP0136Spy*Spy*FurrierP0138SobsSopy*FurrierP0138Sopy*ServentFurrierP0138Bomb-making*GamingP0138GardenerP0138MerchantGasblowerP0138MerchantGosipP0138Courtier*SopySopySopySopy$				
DyingPictualEmbalmerPG 138MerchantEtiquette $Merchant$ CourtesanPG 133CourtesanCourtesanPG 134Doctor*PoliticianServantShirbazExaminerPG 136Doctor*Fashion $PG 136$ Doctor*Pashion $PG 136$ CourtesanPG 142CourtesanCourtesanVO 2CourtesanCourtesanVO 2CourtesanCourtesanPG 142CourterServantShirbazServantFirst AidStasDoctorShirbazHerbalistFishingPG 136HunterFletcher $PG 136$ PG 136HorcherPG 136ArcherPG 136ArcherPG 136ArcherPG 136ArcherPG 136ArcherPG 136ArcherPG 136ArcherPG 136ArcherPG 137ArcobatPG 138ArchetPG 139ArcobatPG 130PG 134ForgerPG 135Spy*FurrierPG 138PG 138MerchantPusesR84Bomb-making*GamingPG 134GamingPG 134GamingPG 134GardenerPG 138MerchantGardenerPG 138MerchantGardenerPG 138MerchantGardenerPG				
Entrodunted (2017) Etiquette $\left \begin{array}{c} 0.17\\ We (13)\\ We (13)\\ We (13)\\ We (13)\\ We (24)\\ Vo 22 \end{array} \right $ Courtier Politician Servant Shirbaz Examiner PG 136 Doctor* Fashion $\left \begin{array}{c} 0.77\\ We (25)\\ W$				
Enqueries $\left \begin{array}{c} Min 119 \\ Politician \\ Politician \\ Politician \\ Servant \\ Shirbaz \\ Politician \\ Servant \\ Shirbaz \\ Politician \\ Servant \\ Politician \\ Servant \\ Politician \\ Politician \\ Servant \\ Servant \\ Shirbaz \\ Politician \\ Politician \\ Politician \\ Politician \\ Politician \\ Servant \\ Sirbaz \\ Politician \\ Politicia$				
P0142 P01tician Servant ShirbazCourtier P0136ExaminerP0136 P0137Doctor*FashionCT2 P0138 P0138 P0138 P0139Courtesan Courtier Servant ShirbazFirst AidSD35 P0138 P0138 P0138 P0138 FishingP0136 P0138 Potor HerbalistFirst AidSD35 P0138 P0138 P0138 FishingP0138 P0138 Archer P0138 P0138 PotorFirst AidSD35 P0138 P0138 P0138 P0138 P0138 P0139Doctor HerbalistFloraP0138 P0138 P0134 P0138 P0135Archer P0138 P0135 P0136FloraSD48 P0138 P0136 P0138 P0138 P0138 P0134P0131 P0134 P0134ForgeryP0148 P0138 P0134 P0134P0134 P0134 P0134FurrierP0138 P0134 P0134 P0134P0134 P0134 P0134FurrierP0138 P0134 P0134 P0134P0134 P0134 P0134FurrierP0138 P0134 P0134 P0134P0134 P0134 P0134 P0134GamblingP0134 	Etiquette	MR 119		
VogCourtier Politician Servant ShirbazExaminerPG136 PG134Doctor*FashionCF72 PG134 VOgCourtesan Servant ShirbazFirst AidPG136 PG136Doctor PG137 Servant ShirbazFirst AidPG136 PG138 PG136Doctor HerbalistFishingPG136 PG138 PG136HuterFletcherPG136 PG136 PG136Archer PG138 CrossbowFloraSD86 HerbalistFloraSD86 PG136 PG136 PG136FootworkPG136 PG136 PG136 PG136ForgeryPG138 Spy*FurrierPG138 Spy*FurrierPG138 PG138 PG138Forger Spy*FurrierPG138 PG138 PG138Forger Spy*GamblingPG134 PG138 PG134GandenerPG138 PG134GardenerPG138 PG134 Courtier*GardenerPG138 PG134 Courtier*GossipPG138 PG144 PG144 PG144 PG144 PG144 PG144 PG144 PG144 PG144 PG144				
Servant ShirbazExaminerPG 136 Doctor*FashionCart PG 136 PG 144 V009FashionCart PG 144 V009PG 145 Servant ShirbazFirst AidPG 136 SD 85 HerbalistFist AidPG 136 PG 136 PG 136Fist AidPG 136 PG 136 PG 136Fist AidPG 136 PG 136 PG 136Fist AidPG 136 PG 136 PG 136Fist AidPG 136 PG 136 PG 136Forther PG 137 PG 138 PG 138Forther PG 138 PG 134FloraSD 85 PG 136 PG 136 PG 136FloraSD 85 PG 136 PG 136 PG 136ForgeryPG 136 PG 136 PG 134FurrierPG 136 PG 134FusesR 8 PG 134 PG 134FusesR 188 PG 134 PG 134GamblingPG 134 PG 134GardenerPG 138 PG 134 PG 134GardenerPG 138 PG 134 PG 134 PG 134 PG 134GardenerPG 138 PG 134 PG 134GardenerPG 138 PG 134 PG 134 PG 134 PG 134 PG 134 PG 134 PG 134GardenerPG 138 PG 134 PG 134 PG 134 PG 134 PG 134 <b< td=""><td></td><td></td><td></td><td></td></b<>				
ExaminerPG 136Doctor*Fashion $C120 \\ PG 141 \\ PG 142 \\ PG 142 \\ PG 144 \\ PG 155 \\ PG 155 \\ PG 155 \\ PG 155 \\ PG 156 \\ PG 1$				
Examiner PG 136 Doctor* Fashion CB72 PG 134 PG 134 PG 134 PG 134 PG 134 PG 134 PG 134 PG 134 PG 134 PG 135 PG 136 Courtiers Servant Shirbaz First Aid PG 136 SD 85 Doctor Herbalist Fishing PG 136 PG 136 Doctor Herbalist Fishing PG 136 PG 136 Doctor Herbalist Fishing PG 136 PG 136 Archer PG 137 Florea PG 138 PG 135 Archer PG 134 Flora SD 85 Herbalist Florist V9 3 Merchant Florist V9 3 Merchant Footwork PG 132 PG 153 Arobat Forgery PG 143 R 85 Spy* Forger Spy* Furrier PG 138 Bomb-making* Gambling PG 134 Courtier* Gardener PG 138 Merchant Gasblower PG 138 Nerchant Gossip PG 134 PG 134				
ExaminerDoctorFashion $\begin{array}{c} CB72 \\ PC 134 \\ PC 142 \\ PC 141 \\ PC 141 \\ PC 141 \\ PC 151 \\ PC 154 \\ PC 151 \\ PC 154 \\ PC 154$		PG 136		
Painton PG 142 Courtier PG 142 Courtier Servant Shirbaz Shirbaz First Aid PG 136 Doctor Bobs Herbalist Herbalist Fishing PG 136 Hunter Fletcher PG 138 Archer PG 151 Crossbow Merchant Merchant Flora SD 85 Florist V'93 Footwork PG 152 PG 154 Acrobat PG 155 Acrobat PG 156 Proger Spy* Puglism Forgery PG 138 Furrier PG 138 Puglism Portant Fuses R184 Bomb-making* Gambling PG 134 Courtier* Gardener PG 138 Merchant Gassblower PG 138 Merchant Gossip PG 144 PG 144 Courtier* Gossip PG 144 PG 144 Courtier*<				
V022 SinitbazServant ShirbazFirst AidPG 136 SD 85Doctor HerbalistFishingPG 136 PG 131HunterFletcherPG 136 PG 151 PG 151Archer Crossbow MerchantFloraSD 85 PG 152 PG 152 FloristHerbalistFloraSD 85 PG 152 PG 152 US94HerbalistFootworkPG 152 PG 152 US94Acrobat PuglilismForgeryPG 133 N BerchantForger Spy*FurrierPG 138 SmallMerchantFusesRI 84 Small Courtier*Bomb-making* GardenerGardenerPG 138 MerchantMerchantGassblowerPG 138 MerchantMerchantGassblowerPG 138 MerchantMerchantGossipPG 134 PG 134 Courtier* Courtier*Merchant	Fashion	PG 134		
ShirbazFirst AidPG 136 SD 85Doctor HerbalistFishingPG 136HunterFletcherPG 136 PG 134Archer CrossbowPG 154Archer CrossbowPG 154MerchantFloriaVV 93 PG 155MerchantFloristVV 93 PG 156MerchantFootworkPG 152 PG 156Acrobat Athlete PujlismForgeryPG 138 R 85Forger Spy*FurrierPG 138 R 84MerchantFusesRI 84 Bomb-making*GamblingPG 134 Courtier*GasslowerPG 138 PG 134 Courtier*GossipPG 134 PG 134 Courtier*				
First AidPG 136 D 85Doctor HerbalistFishingPG 136 PG 136HunterFletcherPG 137 PG 154Archer CrossbowFloraS0 85 MerchantFloristV9 3 PG 152 PG 154FortistV9 3 PG 152 PG 154FortistPG 152 PG 156 PG 156ForgeryPG 152 PG 156 PG 156FurrierPG 138 PG 138 R 185FurrierPG 138 PG 134 Courtier*FusesR1 84 Bomb-making* GamblingGandingPG 134 PG 138 MerchantGassipPG 138 PG 134 Courtier*GossipPG 134 PG 134 PG 134 PG 134 PG 134 PG 134GossipPG 134 PG				
Fishing PG 136 Herbalist Fishing PG 136 Hunter Fletcher PG 138 Archer PG 154 Crossbow Merchant Flora SD 85 Herbalist Florist VV 93 Merchant Florist VV 93 Merchant Footwork PG 152 Acrobat VU 94 Athlete Pugilism Forgery PG 138 Forger Spy* Spy* Spy* Furrier PG 138 Merchant Fuses RI 84 Bomb-making* Gambling PG 134 Courtier* Gardener PG 138 Merchant Gardener PG 138 Merchant Gassip PG 134 Courtier* Gossip PG 134 Courtesan* Yo 93 Merchant Courtier*	First Aid	PG 136		
FishingPG 136HunterFletcherPG 131 PG 154Archer Crossbow MerchantFloraSD 85FloristVV 93ForistVV 93FootworkPG 152 PG 156 US 94ForgeryPG 152 PG 158ForgeryPG 188 PG 188FurrierPG 188 Spy*FurrierPG 184 Spy*FusesRI 84 GamblingGamblingPG 134 CriminalGardenerPG 138 PG 138 Courtier*GossipPG 134 PG 134 Courtier*	Thist Ald	SD 85		
FletcherPG 138 PG 151 PG 151 PG 151 PG 154Archer Crossbow MerchantFlora\$D 85HerbalistFloristVV 93MerchantFootworkPG 152 PG 156 US 94Acrobat Athlete PugilismForgeryPG 143 R185Forger Spy*FurrierPG 138 Bomb-making*FusesRI 84 Bomb-making*GamblingPG 134 Courtier*GardenerPG 138 PG 138 MerchantGassipPG 134 PG 134 Courtes*	Fishing	PG 136		
PG is4 MerchantCrossbow MerchantFloraSD 85HerbalistFloristVV 93MerchantFootworkPG i52 PG i56 VU 94Acrobat Athlete PugilismForgeryPG 143 R185Forger Spy*FurrierPG 138 R184MerchantFusesR1 84 MerchantBomb-making*GamblingPG 134 Courtier*Courtier*GassipPG 138 PG 134 MerchantMerchant		PG 138		
MerchantFloraSD 85HerbalistFloristVV 93MerchantFloristPG 152 PG 156AcrobatFootworkPG 156 PG 156Athlete PugilismForgeryPG 143 RI 85Forger Spy*FurrierPG 138MerchantFusesRI 84 Bomb-making*GamblingPG 134 Currier*GardenerPG 138 PG 138GasblowerPG 138 PG 138 MerchantGossipPG 138 PG 138 Courtier*				
FloraSD 85HerbalistFloristVV 93MerchantFootworkPG 152 PG 156Acrobat Athlete PugilismForgeryPG 143 R185Forger Spy*FurrierPG 138MerchantFusesR1 84 Bomb-making*GamblingPG 134 CriminalGardenerPG 138 PG 138GassblowerPG 138 PG 138 MerchantGossipPG 134 PG 134 Courtier* Courtier*				
FloristVV 93MerchantFootworkPG 152 PG 156 US 94Acrobat Athlete PugilismForgeryPG 143 R185Forger Spy*FurrierPG 138MerchantFusesRI 84 Bomb-making*GamblingPG 134 Courtier*GardenerPG 138 PG 138GlassblowerPG 138 PG 134 Courter*GossipPG 134 PG 134 Courtier*	Flora	SD 85		
FootworkPG 152 PG 156 US 94Acrobat Athlete PugilismForgeryPG 143 R1 85Forger Spy*FurrierPG 138MerchantFusesRI 84Bomb-making*GamblingPG 134CriminalGardenerPG 138MerchantGlassblowerPG 138MerchantGossipPG 134Courtier*GossipPG 134Courtesan* Courtier*		VV 93		
ForgeryPG 143 PG 143 R1 85Forger Spy*FurrierPG 138MerchantFusesR1 84Bomb-making*GamblingPG 134CriminalGardenerPG 138MerchantGlassblowerPG 138MerchantGossipPG 134 PG 144 V0 93Courtier* Courtier*		PG 152		
PugilismForgeryPG 143 R1 85Forger Spy*FurrierPG 138MerchantFusesR1 84Bomb-making*GamblingPG 134CriminalGardenerPG 138MerchantGlassblowerPG 138MerchantGossipPG 134Courtier*PG 134Courtesan* Courtier*Courtier*Courtier*				
ForgeryPG 143 RL8SForger Spy*FurrierPG 138MerchantFusesRL84Bomb-making*GamblingPG 134CriminalGamingPG 134Courtier*GardenerPG 138MerchantGlassblowerPG 138MerchantGossipPG 142 VO 93Courtier*Courtier*Courtier*				
FurrierPG 138MerchantFusesRI 84Bomb-making*GamblingPG 134CriminalGardenerPG 134Courtier*GardenerPG 138MerchantGlassblowerPG 138MerchantGossipPG 144 PG 142 VO 93Courtier*	Forgery	PG 143	0	
FurrierPG 138MerchantFusesRI 84Bomb-making*GamblingPG 134CriminalGamingPG 134Courtier*GardenerPG 138MerchantGlassblowerPG 138MerchantGossipPG 142 VO 93Courtier* Courtier*		KI 85		
Fuses RI 84 Bomb-making* Gambling PG 134 Criminal Gaming PG 134 Courtier* Gardener PG 138 Merchant Glassblower PG 138 Merchant Gossip PG 134 PG 142 VO 93 Courtier*	Furrier	PG 138	A V	
Gambling PG 134 Criminal Gaming PG 134 Courtier* Gardener PG 138 Merchant Glassblower PG 138 Merchant Gossip PG 142 VO 93 Courtier*		RI 84		
Gaming PG 134 Courtier* Gardener PG 138 Merchant Glassblower PG 138 Merchant Gossip PG 142 VO 93 Courtesan* Courtier*		PG 134		
Gardener PG 138 Merchant Glassblower PG 138 Merchant Gossip PG 134 PG 142 VO 93 Courtesan* Courtier*		PG 134		
Glassblower PG 138 Merchant Gossip PG 134 PG 142 VO 93 Courtesan* Courtier*		PG 138		
Gossip PG 134 PG 142 V0 93 Courtesan* Courtier*		PG 138		
VO 93 Courtier*				
Servant*	*			
			Servant*	

Civil Knacks (part 4 of 8)

Knack	010)	Skill	Description
Gunsmith	VV 93	Merchant	
Haggling	PG 138	Fence*	
888	PG 143 RI 84	Fortune Telling*	
	US 95	Merchant*	
		Servant*	
Hand Signs	PG 143	Spy*	
Hatter	VV 93	Merchant	
Herb Lore	AV 95	Bard*	
History	CE 73	Bard	
Instory	PG 141 VV 91	Rahib	
		Scholar	
		Skald	
Incitation	MR 119	Captain*	
mertation	PG 153 PN 99	Commander*	
	SG 84 VV 91	Politician *	
	v v 91	Skald *	
		Teacher *	
Innkeeper	PG 138	Merchant	
Interrogation	PG 143	Spy*	
Jenny	PG 138	Courtesan	
Jenny	VO 92	Merchant	
Jeweler	PG 138	Merchant	
Juggling	US 94	Acrobat*	
Jugging		Performer*	
Knotwork	EN 83	Riverboat Pilot	
	PG 140 PN 100	Sailor	
	VV 92	Whaler	
Land on Target	LV 82	Waylay *	
Law	IC 80	Professor *	
	PG 142	Scholar *	
Leadership	PG 153	Captain*	
F	PN 99 SG 84	Commander*	
		Teacher *	
Leaping	PG 140	Acrobat*	
	PG 152 PN 100	Athlete*	
	US 94 VV 92	Sailor*	
		Whaler*	
Lie in Wait	LV 81	Waylay	
Lifting	PG 152 US 94	Acrobat*	
e	03 94	Athlete*	
Lip Reading	PG 134 PG 144	Courtier*	
	r U 144	Spy*	
Lockpicking	PG 135	Criminal*	
Logistics	PG 153 PN 99	Captain*	
		Commander*	
Long Distance Running	PG 152	Athlete*	
Mason	VV 93	Merchant	
Masseur	PG 138 VO 92	Courtesan	
	vO 92	Merchant	
Mathematics	CA 93 PG 141	Arson	
	RI 82	Bomb-making	
	RI 84	Engineer	
		Scholar	

Civil Knacks (part 5 of 8)

Knack		Skill	Description
Memorizing	US 96	Courtier*	
6		Performer*	
		Spy*	
Menial Tasks	CE 73 CP 87	Monk	
	PG 142	Rahib	
		Servant	
Miller	PG 138	Merchant	
Mooch	CA 94 CE 73	Courtesan*	
	IC 80	Courtier*	
	PG 134 VO 93	Priest *	
		Professor *	
		Rahib *	
Mounting	PG 157	Rider*	
Musician (Instrument)	PG 133	Artist	
Natural Philosophy	CA 93 IC 80	Alchemy *	
	PG 142	Arson*	
	RI 83 RI 84	Bomb-making*	
	SD 84	Engineer *	
		Professor *	
		Scholar*	
Navigation	PG 140 VO 94	Guide*	
	072 84	Sailor*	
Occult	CE 73 IC 80	Alchemy *	
	PG 142 SD 84	Archaeologist	
	US 95	Fortune Telling*	
		Professor *	
		Rahib *	
	US 95	Scholar*	
Omens	CA 94	Fortune Telling*	
Oratory	CE 72	Bard	
	CP 86 IC 80	Courtier	
	MR 119 PG 134	Fortune Telling	
	PG 139	Missionary	
	SG 83 US 95	Performer Politician	
	VV 91		
		Priest Professor	
		Shirbaz	
		Skald	
		Teacher	
Other Divination (specify)	US 95	Fortune Telling*	Choose another form of fortune telling.
Palm Reading	US 95	Fortune Telling	encose unouter form of fortune terming.
Paper Maker	PG 138	Forger	
per maner	RI 85	Merchant	
Perfumer	VO 94	Merchant	
Philosophy	VV 93 CA 94	Missionary	
1 mosopny	CE 73 CP 86	Monk	
	PG 141	Priest	
		Rahib	
		Scholar	
Pickpocket	CE 72	Criminal*	
P ~ • • • • •	EN 85 PG 135	Shirbaz *	
		Urchin*	
Pilot	EN 84	Riverboat Pilot*	
	PG 141	Sailor*	
		•	

Civil Knacks (part 6 of 8)

Knack		Skill	Description
Poison	PG 144	Alchemy *	
	PN 100 RI 84	Bomb-making*	
	SD 85 VO 93	Courtesan*	
	VV 92	Herbalist*	
		Spy*	
		Whaler*	
Politics	PG 134	Courtesan*	
1 ondes	IC 80 MR 120	Courtier*	
	VO 93	Politician *	
		Professor *	
Potter	PG 138	Merchant	
Prestidigitation	CE 72	Criminal*	
resturgitation	PG 135 PG 140	Performer*	
	10140	Shirbaz *	
Printer	VV 93	Merchant	
	PG 134	Criminal*	
Quack	PG 136 SD 85	Doctor*	
	3D 83		
Dabble rouging	MR 120	Herbalist* Politician *	
Rabble-rousing	IC 80		
Research	PG 141	Alchemy	
	RI 85 SD 84	Archaeologist	
	SG 83	Forger	
		Professor	
		Scholar	
	AV 95	Teacher	
Riddles	AV 95 VV 91	Bard*	
	DC 157	Skald *	
Ride (Horse)	PG 157 VO 93	Guide	
		Rider	
Rigging	EN 84 PG 140	Riverboat Pilot	
		Sailor	
River Navigation	EN 84	Riverboat Pilot	
Rolling	PG 152 US 94	Acrobat*	
		Athlete*	
Rune Lore	VV 91	Skald *	
Sail Maker	PG 138	Merchant	
Scheming	MR 119 PG 134	Courtier*	
		Politician *	
Scribe	PG 138	Merchant	
Scrounging	CE 73 EN 85	Criminal*	
	PG 135	Rahib	
	PG 144	Streetwise*	
		Urchin*	
Sculpting	PG 133	Artist	
Sea Lore	PG 141 PN 100	Sailor*	
	PN 100 VV 92	Whaler*	
Seamstress	PG 138	Merchant	
Seduction	PG 134	Courtesan*	
	VO 93	Courtier*	
Seneschal	CP 87	Monk *	
~~~~~	PG 143	Servant*	
Set Traps	LV 81	Waylay	
Shadowing	LC 81	Criminal	
Shadowing	PG 134 PG 143		
	1 0 143	Spy Waylay	
		Waylay	

# Civil Knacks (part 7 of 8)

Knack		Skill	Description
Shill	US 96	Performer*	
Shipwright	PN 100	Merchant	
Shopping	VV 93 PG 144	Fence*	
Shopping	RI 85	Streetwise*	
Side-step	PG 152	Athlete*	
Sidhe Lore	AV 95	Bard*	
Sincerity	CE 73	Courtesan*	
Sincerity	EN 85 PG 134	Courtier*	
	PG 144 VO 93	Shirbaz *	
	10 /5	Spy*	
		Urchin*	
Singing	PG 133 PG 139	Artist	
	VV 91	Bard	
		Performer	
		Skald	
Skinning	PG 136	Hunter	
Snatch and Grab	LV 82	Waylay *	
Socializing	MR 119 PG 144	Fence	
	RI 84	Politician	
		Streetwise	
Society Lore (Explorer's)	AH 60	Archaeologist	
Spinner	PG 138	Merchant	
Sprinting	PG 152	Athlete	
Stealth	EN 84 PG 126	Criminal	
	PG 135 PG 143	Guide	
	VO 93	Hunter	
		Spy Urchin	
Steward	PG 138	Merchant	
Storytelling	CE 73	Performer*	
Storytening	PG 140 SG 84	Rahib *	
	VV 91	Skald *	
		Teacher *	
Strategy	PG 153	Captain	
	PN 99	Commander	
Street Navigation	EN 84 PG 144	Arson	
_	RI 82	Guide	
	VO 93	Streetwise	
		Urchin	
Stunt	US 94	Acrobat*	
Surgery	PG 136	Doctor*	
Survival	CP 86 EN 84	Guide	
	PG 136 VO 93	Hunter	
	.0,5	Missionary	
a : :	EN 84	Urchin	
Swimming	PG 141	Athlete*	
	PG 152 PN 100	Guide* Riverboat Pilot*	
	VO 94 VV 92	Riverboat Pilot* Sailor*	
		Whaler*	
Swinging	PG 152	Acrobat*	
Swinging	US 94	Athlete*	
Syrneth Lore	AH 60	Archaeologist*	
Tactics	PG 153	Captain	
	PN 99	Commander	
			1

# Civil Knacks (part 8 of 8)

Knack	Skill	Description
Tailor PG 1	<sup>38</sup> Merchant	
Theology CA CE	94 Missionary *	
CP	<sup>86</sup> Monk *	
IC PG I		
VV	<sup>91</sup> Professor *	
	Rahib	
	Scholar*	
	Skald *	
Throwing (Object) PG	Aunete	May not be used to attack. (CM 6)
Tinker IC VV		
	Professor *	
Tracking PG VO	<sup>37</sup> Guide	
	Hunter	
Trail Signs PG VO	<sup>37</sup> <sub>93</sub> Guide	
	Hunter	
Training SG	Teacher .	
Trap Lore AH	Archueologisi	
Traps	Trunter	
Trick Riding PG	Rider	
Underworld Lore PG		
	Streetwise*	
Unobtrusive CE PG	42 Courtesan	
VO	92 Rahib	
	Servant	
Valet	Servani	
Veterinarian PG	Docior	
Vintner PG	Merchant	
Weather EN PG	41 Riverboai Filor	
PN 1 VV	00	
	Whaler*	
Weaver	Wierenant	
Wigmaker VV	Merchant	
Writing CP CA	94 AIUSI	
CE	73 Monk	
PG 1	33 Priest	
SG VV	<sub>91</sub> FI0105501	
	Rahib	
	Skald	
	Teacher	

# Equipment

There are many things you can equip your characters with for their journeys.

### Weapons<sup>(PG 24 + PG194)</sup>

Advantage	Cost	Damage	Short Range	Long Range	Reload
Fist	free	0k1	-	-	-
Adaga (CE 93)	15 g	1k2 / 2k2	-	-	-
Axe, Battle	8 g	3k2	-	-	-
Bayonet	3 g	3k2	-	-	-
Boar Spear (EN 99)	6 g	1k2	-	-	-
Bow, Standard	8 g	2k2	75 yd = -5 to hit	150  yd = -10  to hit	1 action
Bow, Long (AV 94)	10 g	2k2	100  yd = -5  to hit	200  yd = -10  to hit	1 action
Broadsword	10 g	3k2	-	-	-
Buckler	4 g	1k1	-	-	-
Claymore (AV 94)	12 g	4k2 (-1 die to hit)	-	-	-
Crossbow	12 g	2k3	50 yd = -5 to hit	100  yd = -10  to hit	6 actions
Cutlass (PN 101)	10 g	3k2 (-1 die to hit)	-	-	-
Dilmekiri (CE 93)	20 g	3k2	-	-	-
Fencing Sword	15 g	2k2	-	-	-
Harpoon <sup>(PN 102)</sup>	8 g	3k2 (3k3 vs Whales)	(3+Brawn) yd = -0 to hit	(5+2*Brawn) yd = -5 to hit	-
Heavy Weapon	8 - 10 g	3k2	-	-	-
Hand Axe (US 103)	6 g	2k2	(5+Brawn) yd = -0 to hit	(10+2*Brawn) yd = -5 to hit	-
Katar <sup>(CE 92)</sup>	6 g	2k2 (-1 die to parry) (-2 die thrown)	(3+Brawn) yd = -0 to hit	(5+2*Brawn) yd = -5 to hit	-
Knife	6 g	1k2	(3+Brawn) yd = -0 to hit	(5+2*Brawn) yd = -5 to hit	-
Knife, Throwing (VO 101)	6 g	1k1 (+5 to hit)	(3+Brawn) yd = -0 to hit	(5+2*Brawn) yd = -5 to hit	-
Main-gauche	8 g	1k2	-	-	-
Manople (CE 93)	20 g	2k2	-	-	-
Musket	20 g	5k3	3  to  40  yd = -10  to hit	80  yd = -15  to hit	30 actions
Panzerhand	5 g	0k2	-	-	-
Pistol	20 g	4k3	3  to  15  yd = -10  to hit	30  yd = -15  to hit	20 actions
Pole-arm	14 g	2k2	-	-	-
Scimitar (CE 93)	15 g	2k2 (1k1 to lunge)	-	-	-
Shield (US 103)	10 g	1k1	-	-	-
Sling (CE 93)	1 g	1k2	60 yd = -5 to hit	120  yd = -10  to hit	1 actions
Stiletto (RI 91)	6 g	0k2 (+1 die to hit)	-	-	-
Whip (CA 105)	2 g	0k1	ie for attacking, +5 to initiative total)	-	-
Zweihander (EN 100)	20 g	3k3	-	-	-

## Weapon Supplies (PG 24)

Item	Cost	Item	Cost	It	tem	Cost
Arrow or Bolt		Belt for scabbard	0.5 - 2 g	Р	owder measure	1 g
Normal	0.02 g	Bullet mold	0.9 g	Ç	Quiver (20 arrows)	1 g
Grappling	0.40 g	Extra flint	0.10 g	S	heath	
Gunpowder	0.1 g/shot	Powder flask	0.5 g		Plain	1 g
Lead Bullets	0.05 g/shot	(10 shots)			Ornamented	4+ g

Sword Fencing Ring Grip = Gives +5 on Feint attempts but you take 1k1 wounds if disarmed. ( $^{(VO \ 101)}$ 

## Clothing<sup>(PG 24 )</sup>

Item		Cost
Belt	Fancy	2+ g
	Leather	0.50 g
Boots	Fine	5+ g
	Plain	2 g
	Riding	3 g
Cloak	Fine	3 g
	Plain	1 g
Coat	Fancy	5+ g
	Plain	1 g
Dress	Fancy	5+ g
	Plain	2 g
Gloves	Cotton	0.10 g
	Leather	0.20 g
	Silk	2+ g

Item		Cost
Gown, ex	otic	7+ g
Jacket	Fancy	3+ g
	Plain	1 g
Pants	Fancy	2+ g
	Plain	0.80 g
Shirt	Plain	0.50 g
	Silk	2+ g
Shoes	Fancy	2+ g
	Plain	0.50 g
Suit	Plain	1 g
	Silk	4+ g

Item	Cost
Apron Cloth	0.08 g
Leather	0.80 g
Cape	1 g
Climbing Gloves	2 g
Hat	1g
Mask	0.30+ g
Money Belt	0.40 g
Shoes, snow	2 g
Spectacles	5+ g
Undergarment	1+ g
Tabbard	0.80 g
Veil	0.05 g
Vest	0.40 g
Wig	1 g

### Miscellaneous (PG 25)

Item	Cost
Backpack	0.07 g
Balance & Weights	14 g
Bandage	0.30 g
Basket, Whicker	2 g
Beaker, Glass	0.75 g
Bedroll	1.25 g
Blanket	1 g
Book, Blank (100 pg)	1 g
Book, Scholarly	1-10 g
Brazier	25 g
Candle	0.50 g
Chain	1 g/ft
Chalk (12 pieces)	1 g
Chisel	0.50 g
Clock, Pendulum	200 g
Clock, Water	40 g
Compass	1+ g
Crowbar	1 g
Crucible	5 g
Dice (wooden)	0.25 g
File	0.15 g
Flask, Glass	0.40 g
Grappling Hook	2 g
Hammer	0.75 g
Hatchet	1 g

Item	Cost
Hourglass	5 g
Ink	0.60 g
Lamp Oil	0.10 g/hr
Lantern	2 g
Lens, Glass	13 g
Litter	0.25 g
Lock (TN 10)	5 g
Lockpicks	10 g
Mallet	0.50 g
Mattocks	2 g
Map or scroll tube	1 g
Mess Kit	2 g
Mirror, Full Length	25+ g
Mirror, Small	10 g
Mortar & Pestle	3 g
Nails	2 g/lb.
Needle, Sewing	0.30 g
Pavilion (10 man)	40 g
Pen	5 - 15 g
Pick, Climbing	2 g
Pick, Rock	0.75 g
Pillow	0.50 g
Pole (10')	0.01 g
Prism	15 g
Razor	2 g

Item	Cost
Rope (50')	1 g
Saw	3 g
Scissors	4 g
Sextant	5+ g
Shovel	1.50 g
Soap	3 g
Splint set	0.20 g
Spike, Iron	0.20 g
Spike, Wooden	0.10 g
String (50 ft)	0.25 g
Surgical Kit	100 g
Telescope	5+ g
Tent (2 man)	10 g
Thread (10')	0.10 g
Tweezers	0.25 g
Vial, Glass	0.10 g
Wax, Sealing	0.10 g/seal
Whetstone	1 g
Whistle	1 g
Wire, Iron (10')	0.30 g

## Transportation (PG 24)

Item		Cost
Cart	Large	40 g
	Small	25 g
Coach	2 Horses	200 g
	4 Horses	400 g
	6 Horses	800 g
Dog Sled	(7 dogs)	70 g
Passage	Land	3g/100 mi
	Ship	5g/100 mi
Sleigh		50 g
Wagon	2 Horses	60 g
	4 Horses	80 g

Item		Cost
Donkey		35 g
Horse	Draft	50 g
	Pony	45 g
	Race	1000+ g
	Riding	60 g
	War	750 g
Mule		40 g
Ox		90 g

Item	Cost
Bit and Bridle	5 g
Harness	75 g
Hobbles	1 g
Horse Blanket	0.50 g
Saddle Bags	5 g
Saddle Blanket	0.50 g
Saddle Pack	10 g
Riding	15 g
Side	15 g
War	30 g
Yoke	1 g

#### Food (PG 25 )

Item	Cost
Ale (quart)	0.03 g
Banquet	1 g/person
Beer (keg)	0.20
Brandy (bottle)	2 g
Cider (jar)	0.03 g
Dinner	0.25 g

Item	Cost
Fruit (1 piece)	0.02 g
Fruit, Citrus	0.10 g
Jerky (1 week)	1 g
Liquor (jigger)	0.10 g
Mead (bottle)	0.15 g
Pork	0.15 g/lb

Item	Cost
Rum (bottle)	0.10 g
Tea	5 g/lb
Wine Average	0.10 g
Fine	1 g
Excellent	5+ g

# **Other Information**

Characters have a number of calculated values and other numbers used during game play. They are described here.

#### Drama Dice

Your character has a number of Drama Dice equal to their lowest Trait.

Drama dice can be used at any time to add *1 kept die* to any die roll... after you see whether the roll was successful or not! You can also use them to activate a hubris in an NPC, to activate your virtue, for sorcery, or to prevent being knocked out.

#### Passive Defense (PG 191-192)

During combat, when someone tries to hit your character, they roll against your passive defense target number (TN). Generally, your TN depends on your rank in the appropriate athletic knack. The Default defense is used when on your feet. Other defenses are used when doing specific actions. When not prone and not under a non-default activity, you may use your rank in a Parry knack for your passive defense get a TN=5+(Parry\*5).

Regardless of your defense, you may make an Active Defense using the same knack as was used for your Passive Defense (you cannot use a different knack for the Active Defense). For example, if you used Parry for passive, you must use it for Active. If you used Riding for your Passive Defense, you must use it for Active.

Activity	Passive Defense	Activity	Passive Defense	Activity	Passive Defense
Default	5 + (Footwork*5)	Riding	5 + (Riding*5)	Swinging	5 + (Swinging*5)
Climbing	5 + (Climbing*5)	Rolling	5 + (Rolling*5)	Swimming	5 + (Swimming*5)
Leaping	5 + (Leaping*5)	Running	5 + (Sprinting*5)	Unstable Surface	5 + (Balance*5)

#### Wounds (PG 128-129)

Flesh Wounds are taken when your character takes damage. Each time the character takes damage, you need to make a *Wounds Check*. This roll is (Brawn)k(Brawn). If this roll is less than your number of flesh wounds, you take a Dramatic Wound. If you have the *Toughness* advantage, you get 1 extra unkept die on this roll.

A character can take only so many Dramatic Wounds. If a character takes (*Resolve*) Dramatic Wounds, the character is *Crippled* and *your dice do not explode*.

If a character takes **2**\*(*Resolve*) Dramatic Wounds, they are *Knocked Out*.

#### Wealth and Income<sup>(PG 131-132)</sup>

Characters start with 3 months of income, a set of clothes, and a single weapon <sup>(CM 25)</sup>. Monthly income is zero unless you purchase one of the advantages which give you an income (some depend on the number of HP spent on the advantage):

Advantage	Description
Commission (Army)	8/month (2 HP), 20g/month (4 HP), 50g/month (6 HP), 75g/month (8HP).
Commission (Navy)	10g/month (2 HP), 25g/month (4 HP), 60g/month (6 HP), 90g/month (8HP).
Gentry	No income, but start with 10,000g.
Governor	50 g/month plus extra if embezzle.
Iron Guard	20 g/month.
Jarl	100 g/month.
Merchant Guild	Your rank in your professional knack in dice keep 2 each month.
Merchant Patron	10-40 g/month.
Noble	500g/month.
Ordained	30g/month.
Patron	10g/month (2 HP), 20g/month (3 HP), 40g/month (4 HP), 80g/month (6 HP), or
	160g/month (8 HP).
Stelets	20g/month.
Tenure	15g/month.

If you did not purchase any of the above advantages, you can choose to be a servant, and earn your highest ranked basic Servant knack each month. For example, if your highest rank is 2, you get 2g/month. You also start with 10 times this amount (instead of just 3 times). <sup>(CM 6)</sup>

If you have no starting income, you start with 1k1 g.

Note that you do not normally spend money on food, shelter, or to maintain property. Those are assumed to be paid for. The listed income is extra money.

#### Reputation (PG 129-130)

A character normally starts with zero Reputation Points (but the Citation and Scoundrel advantages can alter this).

You gain reputation points when you do a heroic deed which is witnessed and talked about. You lose reputation points when you do a dastardly deed.

Every 10 reputation points (round down) earns one Reputation Die. These dice work like Drama Dice (meaning they get used up in a act) and may be used for any social actions (impressing someone, intimidating someone, or seducing someone). These dice can also be rolled alone (and used up) for special reputation actions described below:

A Vendel may purchase temporary reputation points. This costs 250g to generate 10 reputation for one week. Paying more will increase the length of time, not the amount of reputation. This cannot be done for more than 4 weeks in a given area. (VV 103)

Reputation Action	TN	Description
Aid (Major)	30	An NPC will grant you major assistance.
Aid (Minor)	20	An NPC will grant you minor assistance.
Martyr	40	An allied NPC will risk their life for you.
Recognition	15	You are recognized by a stranger.
Rescue	25	Some NPCs work toward your rescue.

Reputation	Effect of reputation reaching this value
-30	At this value, your character becomes an NPC. With the
	Scarovese advantage, you can drop to -40 or even -50 before
	becoming an NPC.
25	You get a free Patron advantage.
50	You get a second free Patron, plus some Hangers On (fans
	who follow you and expect things from you).
75	You get a third free Patron, plus a Citation (such as a
	knighthood, medal of honor, land, or image in artwork).
100	You get a fourth free Patron, plus a Menace (someone
	devoted to your downfall).
125	You get a fifth free Patron, plus a Membership is offered in a
	secret society.
130	This is the maximum value for Reputation.