

BLADES IN THE DARK CREW SHEET

NAME _____ REPUTATION _____

LAIR _____

REP TURF HOLD WEAK STRONG TIER

<input type="checkbox"/> BARRACKS +1 scale for your Thug cohorts	<input type="checkbox"/> TURF	<input type="checkbox"/> TERRORIZED CITIZENS +2 coin for battle or extortion	<input type="checkbox"/> INFORMANTS +1d gather info for scores	<input type="checkbox"/> PROTECTION RACKET (Tier roll) - Heat = coin in downtime
<input type="checkbox"/> FIGHTING PITS (Tier roll) - Heat = coin in downtime	<input type="checkbox"/> TURF	<input type="checkbox"/> LAIR	<input type="checkbox"/> TURF	<input type="checkbox"/> TURF
<input type="checkbox"/> INFIRMARY +1d to healing rolls	<input type="checkbox"/> BLUECOAT INTIMIDATION -2 heat per score	<input type="checkbox"/> STREET FENCE +2 coin for lower-class targets	<input type="checkbox"/> WAREHOUSES Stockpiles give you +1d to acquire assets	<input type="checkbox"/> BLUECOAT CONFEDERATES +1d engagement for assault plans

HEAT WANTED LEVEL COIN VAULTS

Upon crew advance, each PC gets stash = Tier+2.

BRAVOS

MERCENARIES, THUGS & KILLERS

SPECIAL ABILITIES

- DANGEROUS:** Each PC may add +1 action rating to **Hunt**, **Skirmish**, or **Wreck** (up to a max rating of 3).
- BLOOD BROTHERS:** When you fight alongside your cohorts in combat, they get +1d for **teamwork** rolls (setup and group actions). All of your cohorts get the *Thugs* type for free (if they're already Thugs, add another type).
- DOOR KICKERS:** When you execute an assault plan, take +1d to the **engagement** roll.
- FIENDS:** Fear is as good as respect. You may count each **wanted level** as if it was **turf**.
- FORGED IN THE FIRE:** Each PC has been toughened by cruel experience. You get +1d to **resistance** rolls.
- PATRON:** When you advance your **Tier**, it costs **half the coin** it normally would. *Who is your patron? Why do they help you?*
- WAR DOGS:** When you're at war (-3 faction status), your crew does not suffer -1 hold and PCs still get two downtime activities, instead of just one.
- VETERAN:** Choose a special ability from another crew.

CREW XP

At the end of each session, for each item below, mark 1 xp (or instead mark 2xp if that item occurred multiple times).

- ◆ Execute a successful battle, extortion, sabotage, or smash & grab operation.
- ◆ Contend with challenges above your current station.
- ◆ Bolster your crew's reputation or develop a new one.
- ◆ Express the goals, drives, inner conflict, or essential nature of the crew.

CONTACTS

- ▷ Meg, a pit-fighter
- ▷ Conway, a bluecoat
- ▷ Keller, a blacksmith
- ▷ Tomas, a physicker
- ▷ Walker, a ward boss
- ▷ Lutes, a tavern owner

CREW UPGRADES

- Bravos rigging (2 free load of weapons or armor)
- Ironhook Contacts (+1 Tier in prison)
- Elite Rovers
- Elite Thugs
- Hardened (+1 trauma box)

HUNTING GROUNDS: BATTLE—EXTORTION—SABOTAGE—SMASH & GRAB

COHORT GANG EXPERT

WEAK IMPAIRED BROKEN ARMOR

Thugs

COHORT GANG EXPERT

WEAK IMPAIRED BROKEN ARMOR

COHORT GANG EXPERT

WEAK IMPAIRED BROKEN ARMOR

COHORT GANG EXPERT

WEAK IMPAIRED BROKEN ARMOR

LAIR	QUALITY
<input type="checkbox"/> <input type="checkbox"/> Carriage	<input type="checkbox"/> Documents
<input type="checkbox"/> <input type="checkbox"/> Boat	<input type="checkbox"/> Gear
<input type="checkbox"/> Hidden	<input type="checkbox"/> Implements
<input type="checkbox"/> Quarters	<input type="checkbox"/> Supplies
<input type="checkbox"/> <input type="checkbox"/> Secure	<input type="checkbox"/> Tools
<input type="checkbox"/> <input type="checkbox"/> Vault	<input type="checkbox"/> Weapons
<input type="checkbox"/> Workshop	

TRAINING COHORTS

- UPGRADE COSTS
- Prowess New Cohort: 2
 - Resolve Add Type: 2
 - Personal
 - Mastery