

My **Name?** They call me ...

I must confess, I'm known to have a **Foible** or two ... (p. 137)

My strongest desire, my greatest hope, my **Motivation** is ... (p. 156)

	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					

I'm proud to say my **Nationality** is ... (p. 157)

	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					

... and my **Past**, which has helped make me what I am today, is ... (p. 158)

	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					

You might say that my **Swashbuckling Forte** is ... (p. 137)

	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					

Swashbuckling Techniques (p. 139)
roll an extra die, keep best; or a flat +1

Fortes? Why, yes—I've several! (p. 132)

	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					
	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					
	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					
	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					

And **Techniques?** Certes, monsieur! (p. 139)
roll an extra die, keep best; or a flat +1

In my adventures, I've acquired some interesting **Ephemera** ... (p. 183)

	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					
	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					
	(+6)	(+4)	(+2)	(+0)	(-2)	(Z)
WHAT IS IT	RANK					

Miscellany

Training Points
(p. 180)

**SWASHBUCKLERS
OF THE 7 SKIES**

Master [+6]
Expert [+4]
Good [+2]
Average [0]
Poor [-2]

ZEROED OUT

Using Style Dice
(p. 176)

- **Be Impressive:** Roll an extra die, keep best or a flat +1
- **Catch Your Second Wind:** Roll a Style Die, recover that many Ranks of damage.
- **Continue Ephemera:** See p. 183.
- **Create the World:** Minor Fact (0 dice), Significant Fact (1 die), Major Fact (2 dice);

Create a Named NPC (1 die);
Giving a Named NPC
Specific Fortes (+1 die per Rank);

Temporary Fame, Gear,
Sidekick, or Wealth (+1 die per Rank).
- **Good Form Gifting:** As many as you want!
- **Hexing** (Koldun only): See p. 154.
- **Use Mystic Powers:** Color Effect (0 dice), Simple Usage (0 dice), Advantage Effect (1 die), Great Advantage Effect (2 dice).