

BLADES IN THE DARK CREW SHEET

NAME _____ REPUTATION _____

LAIR _____

REP TURF **HOLD** **WEAK** **STRONG** TIER

<input type="checkbox"/> TURF	<input type="checkbox"/> PERSONAL CLOTHIER +1d engagement roll for social plans	<input type="checkbox"/> LOCAL GRAFT +2 coin for show of force or socialize	<input type="checkbox"/> LOOKOUTS +1d to Survey or Hunt on your turf	<input type="checkbox"/> INFORMANTS +1d gather info for scores
<input type="checkbox"/> TURF	<input type="checkbox"/> TURF	<input type="checkbox"/> LAIR	<input type="checkbox"/> TURF	<input type="checkbox"/> LUXURY VENUE +1d to Consort and Sway on site
<input type="checkbox"/> FOREIGN MARKET (Tier roll) - Heat = coin in downtime	<input type="checkbox"/> VICE DEN (Tier roll) - Heat = coin in downtime	<input type="checkbox"/> SURPLUS CACHES +2 coin for product sale or supply	<input type="checkbox"/> COVER OPERATION -2 heat per score	<input type="checkbox"/> COVER IDENTITIES +1d engagement for deception and transport plans

HEAT WANTED LEVEL COIN VAULTS

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

HAWKERS

VICE DEALERS

SPECIAL ABILITIES

- SILVER TONGUES:** Each PC may add +1 action rating to **Command**, **Consort**, or **Sway** (up to a max rating of 3).
- ACCORD:** Sometimes friends are as good as territory. You may count up to three +3 **faction statuses** you hold as if they are **turf**.
- THE GOOD STUFF:** Your merchandise is exquisite. The product **quality** is equal to your **Tier+2**. When you deal with a crew or faction, the GM will tell you who among them is hooked on your product (one, a few, many, or all).
- GHOST MARKET:** Through arcane ritual or hard-won experience, you have discovered how to prepare your product for sale to ghosts and/or demons. *They do not pay in coin. What do they pay with?*
- HIGH SOCIETY:** It's all about who you know. Take -1 **heat** during downtime and +1d to **gather info** about the city's elite.
- HOOKED:** Your gang members use your product. Add the *savage, unreliable, or wild* flaw to your gangs to give them +1 **quality**.
- PATRON:** When you advance your **Tier**, it costs **half the coin** it normally would. *Who is your patron? Why do they help you?*
- 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).

- ◆ Acquire product supply, execute clandestine/covert sales, or secure new territory.
- ◆ 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

- ▷ Rolan Wott, a magistrate
- ▷ Laroze, a bluecoat
- ▷ Lydra, a deal broker
- ▷ Hoxley, a smuggler
- ▷ Anya, a dillittante
- ▷ Marlo, a gang boss

CREW UPGRADES

- Hawker's rigging (1 carried item is concealed and has no load)
- Ironhook Contacts (+1 Tier in prison)
- Elite Rooks
- Elite Thugs
- Composed (+1 stress box)

SALES TERRITORY: SALE—SUPPLY—SHOW OF FORCE—SOCIALIZE

COHORT GANG EXPERT

WEAK IMPAIRED BROKEN ARMOR

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 checked="" 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
<input type="checkbox"/> Insight	UPGRADE COSTS
<input type="checkbox"/> Prowess	New Cohort: 2
<input checked="" type="checkbox"/> Resolve	Add Type: 2
<input type="checkbox"/> Personal	
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Mastery	