C°NTIN Roleplaying Greates Came	The Greatest Game'	\bigcirc	
Player Character Name	$\sum_{\text{Span}}^{\infty} \Box$		ROUND #
# Name	Span Society	Notes (esp. Current Position)	

Claims This Round

Location	Dates	Claimed By	TYPE OF CLAIM Original Negotiated Mediated			BASIS Crown Culture Blood			Notes:	Victory Points for Claim (as awarded by the GM)
								ŀ		
							I I I			
			_					<u> </u>		
			_				!	<u>i</u>		
			_					<u> </u>		
			_					ļ		
							ļ	<u> </u>		
							<u> </u>			

For complete rules to simulate the Greatest Game, see ${\bf C^{0}NTINUUM}$ ppg. 218-9.

Total Victory Points earned this Round→

C°NTINUUMTM, SPANTM, THE YETT^M and the hand-and-watch logo are trademarks of Ætherco/Dreamcatcher for their time travel game. World rights reserved. Permission granted to photocopy for personal use only.

Special Errata for Appendix G. The Greatest Game

The points rolled in Phase A of each Round are Hiring Points. These are all spent on Phase B. The points assigned in Phase E by the GM are Victory Points. These accumulate (or decline) each Round, and determine who wins.

The two kinds of points are entirely separate, and do not directly affect one another. Our apologies for not being more clear about that in the book.

If two players attain 200 or more Victory Points on the same Round, the one with the highest number wins. Optionally, all players can play out all 117 Rounds of the Game, and the one with the most Victory Points wins.

-Chris Adams 29 September AD 1999.