

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

SUPPLY

DOWNTIME PROJECTS

- **BREW** POTIONS AND ALCHEMICALS.
- **BUILD** LOCKS, TRAPS, TRICKS, AND ROOMS.
- **CONTACT** VILE FRIENDS, NPCs, OR FACTIONS.
- **CRAFT** AN ITEM, EDGE, OR CONTRAPTION.
- **INCANT** A RITUAL.
- **RECRUIT** A PACK OF MINIONS.
- **TORTURE** A PRISONER.

GOLD

PROJECT CLOCKS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	
<input type="checkbox"/>	TINKER	
<input type="checkbox"/>	TRICK	
<input type="checkbox"/>	FINESSE	
<input type="checkbox"/>	SKULK	
<input type="checkbox"/>	SMASH	
<input type="checkbox"/>	BANTER	
<input type="checkbox"/>	INVOKE	
<input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	
<input type="checkbox"/>	TINKER	
<input type="checkbox"/>	TRICK	
<input type="checkbox"/>	FINESSE	
<input type="checkbox"/>	SKULK	
<input type="checkbox"/>	SMASH	
<input type="checkbox"/>	BANTER	
<input type="checkbox"/>	INVOKE	
<input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	
<input type="checkbox"/>	TINKER	
<input type="checkbox"/>	TRICK	
<input type="checkbox"/>	FINESSE	
<input type="checkbox"/>	SKULK	
<input type="checkbox"/>	SMASH	
<input type="checkbox"/>	BANTER	
<input type="checkbox"/>	INVOKE	
<input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BRAINS SMARTS, AWARENESS, INSIGHT

- ☐ ☐ ☐ ☐ **SCAN** / perceptively
- ☐ ☐ ☐ ☐ **TINKER** / cleverly
- ☐ ☐ ☐ ☐ **TRICK** / slyly

MUSCLES STRENGTH, AGILITY, SPEED

- ☐ ☐ ☐ ☐ **FINESSE** / precisely
- ☐ ☐ ☐ ☐ **SKULK** / sneakily
- ☐ ☐ ☐ ☐ **SMASH** / powerfully

GUTS PERSONALITY, METTLE, MAGIC

- ☐ ☐ ☐ ☐ **BANTER** / affably
- ☐ ☐ ☐ ☐ **INVOKE** / magically
- ☐ ☐ ☐ ☐ **THREATEN** / forcefully

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +1D FOR A CONSEQUENCE
- **DARK HEART:** TAKE +1D ON A ROLL

- **SHOCK:** TAKE -1D ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNELL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

BRUTE

POWERFUL & INTIMIDATING BRAWLERS

◆ **RAGE:** You can spend stress to perform an incredible feat of strength, like throwing a large boulder, tackling a charging horse, or facing off against a much larger foe on equal footing.

○ **ASSAULT:** You're a force to be reckoned with. On a success in close combat, you can also (choose one): cleave into a nearby enemy - destroy their shield or armor - send them flying.

○ **FURY:** When you suffer injury or humiliation, you take +1d if you immediately lash out. On a critical, you clear 1 stress.

○ **LIVING WEAPON:** Your body is a deadly weapon and has edges (choose two): concealed - longreach - grappling - ranged - pulverizing - terrifying. How did you end up this way?

○ **MENACE:** You put the torment of others over your own safety. You take +1d when you go hard to intimidate or humiliate someone. On a critical, you clear 1 stress.

○ **PACK MULE:** You can carry an immense amount. You gain two gear slots, a defense based on them, and a supply slot. Where do you keep all of that extra stuff?

○ **RAWHIDE:** Your thick hide protects you from harm. You take +1d when resisting physical attacks and spend 1 less stress when you do so. What makes your hide so tough?

○ **TASKMASTER:** You gain a downtime action which you can only use to recruit minions or sacrifice to have minions perform a downtime action without paying them gold.

○ **FLEXIBILITY:** _____

You can **flashback** to things such as *torturing a prisoner, threatening violence, or acquiring just the right weapon.*

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

SUPPLY

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

DOWNTIME PROJECTS

- **BREW** POTIONS AND ALCHEMICALS.
- **BUILD** LOCKS, TRAPS, TRICKS, AND ROOMS.
- **CONTACT** VILE FRIENDS, NPCs, OR FACTIONS.
- **CRAFT** AN ITEM, EDGE, OR CONTRAPTION.
- **INCANT** A RITUAL.
- **RECRUIT** A PACK OF MINIONS.
- **TORTURE** A PRISONER.

GOLD

PROJECT CLOCKS

BRAINS SMARTS, AWARENESS, INSIGHT

- ☐ ☐ ☐ ☐ **SCAN** / *perceptively*
- ☐ ☐ ☐ ☐ **TINKER** / *cleverly*
- ☐ ☐ ☐ ☐ **TRICK** / *slyly*

MUSCLES STRENGTH, AGILITY, SPEED

- ☐ ☐ ☐ ☐ **FINESSE** / *precisely*
- ☐ ☐ ☐ ☐ **SKULK** / *sneakily*
- ☐ ☐ ☐ ☐ **SMASH** / *powerfully*

GUTS PERSONALITY, METTLE, MAGIC

- ☐ ☐ ☐ ☐ **BANTER** / *affably*
- ☐ ☐ ☐ ☐ **INVOKE** / *magically*
- ☐ ☐ ☐ ☐ **THREATEN** / *forcefully*

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +1D FOR A CONSEQUENCE
- **DARK HEART:** TAKE +1D ON A ROLL

- **SHOCK:** TAKE -1D ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNELL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

CONNIVER

MANIPULATIVE & CONTROLLING MASTERMINDS

◆ **STRINGS:** You can spend stress to have an ally remember your voice in their head, allowing them to reroll a failure. If they roll a success, you gain a dark heart. *What criticism or advice did you previously impart on them?*

○ **INTUITION:** Others are an open book to you. You can spend stress to establish a target's emotional state, though it must be a reasonable emotion for them to be feeling. You take +1d when you act on that knowledge.

○ **MASTERFUL LIAR:** You excel at lying when you go all in on a falsehood. You take +1d when you go hard to tell a lie. On a success, you gain a dark heart.

○ **MISSED A SPOT:** Each downtime, you get two ticks which can be distributed to any project clocks started by your allies. *What errors do you point out in their work?*

○ **OPPORTUNIST:** You take +1d on a roll when acting immediately after an ally fails a resistance roll. *How do you leverage their failure to your own advantage?*

○ **TONGUES:** You can speak the Light Tongue, albeit with a strong, monstrous accent. *How does a monster like you even learn to speak the language of civilization?*

○ **WEAVING THE WEB:** On a success during a flashback or downtime action to interact with contacts, you gain a dark heart. You also gain a downtime action which you can only use to contact a vile friend, faction, or other NPC.

○ **WORDPLAY:** On a success when resisting with **BANTER**, **THREATEN**, or **TRICK**, you can also (choose one): *deflect blame - plant a false idea - have the GM reveal a secret.*

○ **FLEXIBILITY:** _____

You can **flashback** to things such as *manipulating others, setting up contingency plans, or acquiring information.*

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	<input type="checkbox"/>
<input type="checkbox"/>	TINKER	<input type="checkbox"/>
<input type="checkbox"/>	TRICK	<input type="checkbox"/>
<input type="checkbox"/>	FINESSE	<input type="checkbox"/>
<input type="checkbox"/>	SKULK	<input type="checkbox"/>
<input type="checkbox"/>	SMASH	<input type="checkbox"/>
<input type="checkbox"/>	BANTER	<input type="checkbox"/>
<input type="checkbox"/>	INVOKE	<input type="checkbox"/>
<input type="checkbox"/>	THREATEN	<input type="checkbox"/>
UPGRADES (1 GOLD EACH)		
<input type="checkbox"/>	ADEPT	<input type="checkbox"/>
<input type="checkbox"/>	COMPANION	<input type="checkbox"/>
<input type="checkbox"/>	EQUIPPED	<input type="checkbox"/>
<input type="checkbox"/>	EXPENDABLE	<input type="checkbox"/>
<input type="checkbox"/>	FLUENT	<input type="checkbox"/>
<input type="checkbox"/>	MINDSET	<input type="checkbox"/>
<input type="checkbox"/>	STRAPPED	<input type="checkbox"/>
<input type="checkbox"/>	TRAINED	<input type="checkbox"/>
<input type="checkbox"/>	VERSATILE	<input type="checkbox"/>

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	<input type="checkbox"/>
<input type="checkbox"/>	TINKER	<input type="checkbox"/>
<input type="checkbox"/>	TRICK	<input type="checkbox"/>
<input type="checkbox"/>	FINESSE	<input type="checkbox"/>
<input type="checkbox"/>	SKULK	<input type="checkbox"/>
<input type="checkbox"/>	SMASH	<input type="checkbox"/>
<input type="checkbox"/>	BANTER	<input type="checkbox"/>
<input type="checkbox"/>	INVOKE	<input type="checkbox"/>
<input type="checkbox"/>	THREATEN	<input type="checkbox"/>
UPGRADES (1 GOLD EACH)		
<input type="checkbox"/>	ADEPT	<input type="checkbox"/>
<input type="checkbox"/>	COMPANION	<input type="checkbox"/>
<input type="checkbox"/>	EQUIPPED	<input type="checkbox"/>
<input type="checkbox"/>	EXPENDABLE	<input type="checkbox"/>
<input type="checkbox"/>	FLUENT	<input type="checkbox"/>
<input type="checkbox"/>	MINDSET	<input type="checkbox"/>
<input type="checkbox"/>	STRAPPED	<input type="checkbox"/>
<input type="checkbox"/>	TRAINED	<input type="checkbox"/>
<input type="checkbox"/>	VERSATILE	<input type="checkbox"/>

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	<input type="checkbox"/>
<input type="checkbox"/>	TINKER	<input type="checkbox"/>
<input type="checkbox"/>	TRICK	<input type="checkbox"/>
<input type="checkbox"/>	FINESSE	<input type="checkbox"/>
<input type="checkbox"/>	SKULK	<input type="checkbox"/>
<input type="checkbox"/>	SMASH	<input type="checkbox"/>
<input type="checkbox"/>	BANTER	<input type="checkbox"/>
<input type="checkbox"/>	INVOKE	<input type="checkbox"/>
<input type="checkbox"/>	THREATEN	<input type="checkbox"/>
UPGRADES (1 GOLD EACH)		
<input type="checkbox"/>	ADEPT	<input type="checkbox"/>
<input type="checkbox"/>	COMPANION	<input type="checkbox"/>
<input type="checkbox"/>	EQUIPPED	<input type="checkbox"/>
<input type="checkbox"/>	EXPENDABLE	<input type="checkbox"/>
<input type="checkbox"/>	FLUENT	<input type="checkbox"/>
<input type="checkbox"/>	MINDSET	<input type="checkbox"/>
<input type="checkbox"/>	STRAPPED	<input type="checkbox"/>
<input type="checkbox"/>	TRAINED	<input type="checkbox"/>
<input type="checkbox"/>	VERSATILE	<input type="checkbox"/>

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

SUPPLY

☐ ☐

DOWNTIME PROJECTS

- **BREW** POTIONS AND ALCHEMICALS.
- **BUILD** LOCKS, TRAPS, TRICKS, AND ROOMS.
- **CONTACT** VILE FRIENDS, NPCs, OR FACTIONS.
- **CRAFT** AN ITEM, EDGE, OR CONTRAPTION.
- **INCANT** A RITUAL.
- **RECRUIT** A PACK OF MINIONS.
- **TORTURE** A PRISONER.

GOLD

PROJECT CLOCKS

MINION PACK

MORALE ☐

BLOODIED ☐

RACE _____

JOB _____

ACTIONS

☐ ☐ SCAN

☐ ☐ TINKER

☐ ☐ TRICK

☐ ☐ FINESSE

☐ ☐ SKULK

☐ ☐ SMASH

☐ ☐ BANTER

☐ ☐ INVOKE

☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐

☐ COMPANION

☐ EQUIPPED ☐

☐ EXPENDABLE

☐ FLUENT

☐ MINDSET _____

☐ STRAPPED ☐

☐ TRAINED _____

☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

RACE _____

JOB _____

ACTIONS

☐ ☐ SCAN

☐ ☐ TINKER

☐ ☐ TRICK

☐ ☐ FINESSE

☐ ☐ SKULK

☐ ☐ SMASH

☐ ☐ BANTER

☐ ☐ INVOKE

☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐

☐ COMPANION

☐ EQUIPPED ☐

☐ EXPENDABLE

☐ FLUENT

☐ MINDSET _____

☐ STRAPPED ☐

☐ TRAINED _____

☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

BRAINS SMARTS, AWARENESS, INSIGHT

☐ ☐ ☐ ☐ **SCAN** / *perceptively*

☐ ☐ ☐ ☐ **TINKER** / *cleverly*

☐ ☐ ☐ ☐ **TRICK** / *slyly*

MUSCLES STRENGTH, AGILITY, SPEED

☐ ☐ ☐ ☐ **FINESSE** / *precisely*

☐ ☐ ☐ ☐ **SKULK** / *sneakily*

☐ ☐ ☐ ☐ **SMASH** / *powerfully*

GUTS PERSONALITY, METTLE, MAGIC

☐ ☐ ☐ ☐ **BANTER** / *affably*

☐ ☐ ☐ ☐ **INVOKE** / *magically*

☐ ☐ ☐ ☐ **THREATEN** / *forcefully*

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +ID FOR A CONSEQUENCE
- **DARK HEART:** TAKE +ID ON A ROLL

- **SHOCK:** TAKE -ID ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNEEL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

CRAFTER

CLEVER & CURIOUS
TINKERERS

◆ **INGENUITY:** You can spend stress to perform an incredible feat of creation, like *mixing concoctions on the fly to create a powerful combined effect, slapping together a temporary simple contraption, or ignoring volatility in monster science creations.*

○ **BREWMASTER:** When you make a concoction, you always make 1 extra dose, even on a failure. You gain a downtime action which you can only use to brew concoctions.

○ **CREATIVE FRENZY:** On a success while working on a crafting downtime project, the downtime action isn't consumed. You also gain a downtime action which you can only use to craft.

○ **MONSTER SCIENCE:** You fully believe in your creations. You take +1d when you go hard with a concoction or contraption, but you can't resist any consequences from the roll. On a critical, you clear 1 stress.

○ **PRIDE:** You instill a deep sense of yourself into anything you create. When you or someone else rolls a critical using something you crafted, you gain a dark heart.

○ **PROTOTYPE:** Start a single tier 2 or 3 contraption crafting clock. You can use this unfinished contraption as normal. Any time you make a dire roll using it, it ticks the crafting clock once. When the clock is full, the contraption is made and you start a new clock.

○ **SCRUTINY:** You can spend stress to establish a flaw in a structure or some machinery you can see. You take +1d when you act on that knowledge.

○ **SIGNATURE ELIXIR:** You have a steady supply of a single specific tier 2 concoction and you gain 2 supply slots which you can only use for it.

○ **FLEXIBILITY:** _____

You can **flashback** to things such as *sabotaging structures, grabbing materials, or brewing a concoction.*

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

SUPPLY

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

DOWNTIME PROJECTS

- BREW POTIONS AND ALCHEMICALS.
- BUILD LOCKS, TRAPS, TRICKS, AND ROOMS.
- CONTACT VILE FRIENDS, NPCs, OR FACTIONS.
- CRAFT AN ITEM, EDGE, OR CONTRAPTION.
- INCANT A RITUAL.
- RECRUIT A PACK OF MINIONS.
- TORTURE A PRISONER.

GOLD

PROJECT CLOCKS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	
<input type="checkbox"/>	TINKER	
<input type="checkbox"/>	TRICK	
<input type="checkbox"/>	FINESSE	
<input type="checkbox"/>	SKULK	
<input type="checkbox"/>	SMASH	
<input type="checkbox"/>	BANTER	
<input type="checkbox"/>	INVOKE	
<input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="checkbox"/>	ADEPT	<input type="checkbox"/>
<input type="checkbox"/>	COMPANION	
<input type="checkbox"/>	EQUIPPED	<input type="checkbox"/>
<input type="checkbox"/>	EXPENDABLE	
<input type="checkbox"/>	FLUENT	
<input type="checkbox"/>	MINDSET	
<input type="checkbox"/>	STRAPPED	<input type="checkbox"/>
<input type="checkbox"/>	TRAINED	
<input type="checkbox"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	
<input type="checkbox"/>	TINKER	
<input type="checkbox"/>	TRICK	
<input type="checkbox"/>	FINESSE	
<input type="checkbox"/>	SKULK	
<input type="checkbox"/>	SMASH	
<input type="checkbox"/>	BANTER	
<input type="checkbox"/>	INVOKE	
<input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="checkbox"/>	ADEPT	<input type="checkbox"/>
<input type="checkbox"/>	COMPANION	
<input type="checkbox"/>	EQUIPPED	<input type="checkbox"/>
<input type="checkbox"/>	EXPENDABLE	
<input type="checkbox"/>	FLUENT	
<input type="checkbox"/>	MINDSET	
<input type="checkbox"/>	STRAPPED	<input type="checkbox"/>
<input type="checkbox"/>	TRAINED	
<input type="checkbox"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/>	SCAN	
<input type="checkbox"/>	TINKER	
<input type="checkbox"/>	TRICK	
<input type="checkbox"/>	FINESSE	
<input type="checkbox"/>	SKULK	
<input type="checkbox"/>	SMASH	
<input type="checkbox"/>	BANTER	
<input type="checkbox"/>	INVOKE	
<input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="checkbox"/>	ADEPT	<input type="checkbox"/>
<input type="checkbox"/>	COMPANION	
<input type="checkbox"/>	EQUIPPED	<input type="checkbox"/>
<input type="checkbox"/>	EXPENDABLE	
<input type="checkbox"/>	FLUENT	
<input type="checkbox"/>	MINDSET	
<input type="checkbox"/>	STRAPPED	<input type="checkbox"/>
<input type="checkbox"/>	TRAINED	
<input type="checkbox"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BRAINS SMARTS, AWARENESS, INSIGHT

- ☐ ☐ ☐ ☐ **SCAN** / perceptively
- ☐ ☐ ☐ ☐ **TINKER** / cleverly
- ☐ ☐ ☐ ☐ **TRICK** / slyly

MUSCLES STRENGTH, AGILITY, SPEED

- ☐ ☐ ☐ ☐ **FINESSE** / precisely
- ☐ ☐ ☐ ☐ **SKULK** / sneakily
- ☐ ☐ ☐ ☐ **SMASH** / powerfully

GUTS PERSONALITY, METTLE, MAGIC

- ☐ ☐ ☐ ☐ **BANTER** / affably
- ☐ ☐ ☐ ☐ **INVOKE** / magically
- ☐ ☐ ☐ ☐ **THREATEN** / forcefully

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +1D FOR A CONSEQUENCE
- **DARK HEART:** TAKE +1D ON A ROLL
- **SHOCK:** TAKE -1D ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNELL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

HUNTER

RUTHLESS & TENACIOUS TRACKERS

◆ **THRILL OF THE HUNT:** You can spend stress to establish a small, momentary weakness in your prey. You gain +effect when you exploit this on your next roll to stalk, catch, or bring them down. On a success, you gain a dark heart.

- **FERAL SENSES:** Animal blood runs through your veins, causing your senses to extend twice as far as normal. You take +1d when tracking or surveying an area. You also gain a defense against surprise.
- **GRIT:** You don't go down easy. On a failure when resisting, you can immediately roll an extra 1d that counts towards the roll. If the result is a success, it counts as a critical.
- **HUNTING PET:** You have a hunting pet or pack instead of minions. It has the companion upgrade and knows tricks (choose two): *cause confusion* - *fetch* - *herd prey* - *locate prey* - *surprise attack*. Your pet takes +1d when performing known tricks.
- **SCAVENGER:** On a success while surveying or traversing a risky area, you can (choose one): *find a piece of mundane gear* - *tick an edge crafting clock* - *harvest a tier 2 concoction*.
- **SCOUT:** You make a habit of roaming the surface and scouting out targets. While choosing a raid plan, you can establish a weakness you know about in your target's defenses. During the raid, you can also spend stress to establish a second fact.
- **TRICK SHOTS:** You can pull off improbable (but not impossible) shots with a ranged weapon, like ricocheting a projectile off a wall or shooting through one target and hitting another. You ignore any circumstances towards effect from the difficulty, but you must explain how you pulled off the shot.
- **WILD KNOWLEDGE:** You can spend stress to establish a fact about plants, animals, or the weather. You take +1d when you act on that knowledge.

You can **flashback** to things such as *setting a trap*, *scouting out a location*, or *hunting up some food*.

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

SUPPLY ☐ ☐

DOWNTIME PROJECTS

- **BREW** POTIONS AND ALCHEMICALS.
- **BUILD** LOCKS, TRAPS, TRICKS, AND ROOMS.
- **CONTACT** VILE FRIENDS, NPCs, OR FACTIONS.
- **CRAFT** AN ITEM, EDGE, OR CONTRAPTION.
- **INCANT** A RITUAL.
- **RECRUIT** A PACK OF MINIONS.
- **TORTURE** A PRISONER.

GOLD

PROJECT CLOCKS

BRAINS SMARTS, AWARENESS, INSIGHT

☐ ☐ ☐ ☐ **SCAN** / *perceptively*

☐ ☐ ☐ ☐ **TINKER** / *cleverly*

☐ ☐ ☐ ☐ **TRICK** / *slyly*

MUSCLES STRENGTH, AGILITY, SPEED

☐ ☐ ☐ ☐ **FINESSE** / *precisely*

☐ ☐ ☐ ☐ **SKULK** / *sneakily*

☐ ☐ ☐ ☐ **SMASH** / *powerfully*

GUTS PERSONALITY, METTLE, MAGIC

☐ ☐ ☐ ☐ **BANTER** / *affably*

☐ ☐ ☐ ☐ **INVOKE** / *magically*

☐ ☐ ☐ ☐ **THREATEN** / *forcefully*

BLOODIED

DARK HEARTS

- ♦ **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- ♦ **GO HARD:** TRADE +EFFECT FOR -POSITION
- ♦ **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- ♦ **DARK BARGAIN:** TRADE +1D FOR A CONSEQUENCE
- ♦ **DARK HEART:** TAKE +1D ON A ROLL

- ♦ **SHOCK:** TAKE -1D ON NEXT ROLL, THEN CLEARS
- ♦ **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- ♦ **DEATH KNEEL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- ♦ **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

MARAUDER

**CUNNING & FEARLESS
WARRIORS**

♦ **BATTELMASTER:** You can spend stress to perform an incredible feat of athletics, like *throwing an axe a great distance, maneuvering nearly anywhere on the field of battle, or facing off against a group of foes on equal footing.*

○ **BULWARK:** You're the rock on which your allies lean. You take +1d when resisting consequences for an ally. On a success, the ally takes +1d on any follow-up action.

○ **COHORT:** Your minions are always elite, with the *mindset (loyal)* and *companion* upgrades. They also have an additional upgrade (choose one): *equipped - mindset (fearless) - trained - versatile.*

○ **COMMANDER:** You exert your will to bolster your minions. You can spend stress or a dark heart to give a minion pack +1d on a roll. You also gain a defense against minion failure.

○ **CONTROL:** You fluidly control a fight. On a success when resisting an attack in close combat, you can also (choose one): *disarm them - redirect the attack - reposition them nearby.*

○ **JOY OF BATTLE:** You love nothing more than your own excellence in battle. On a critical while engaged in combat, you clear 1 stress and gain a dark heart.

○ **MANIAC:** You think nothing of risking life and limb. You take +1d when you go hard and put your own body on the line, but you can't resist any consequences from the roll. On a critical, you clear 1 stress.

○ **TACTICIAN:** Battle plans are the key to your success. You take +1d on your first action after an engagement roll. You also gain a defense against raid plans going off track.

○ **FLEXIBILITY:** _____

You can **flashback** to things such as *giving orders to minions, surveying a target's strength, or disciplining subordinates.*

MINION PACK

MORALE ☐

BLOODIED ☐

RACE JOB

ACTIONS

☐ ☐ SCAN

☐ ☐ TINKER

☐ ☐ TRICK

☐ ☐ FINESSE

☐ ☐ SKULK

☐ ☐ SMASH

☐ ☐ BANTER

☐ ☐ INVOKE

☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐

☐ COMPANION

☐ EQUIPPED ☐

☐ EXPENDABLE

☐ FLUENT

☐ MINDSET _____

☐ STRAPPED ☐

☐ TRAINED _____

☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

RACE JOB

ACTIONS

☐ ☐ SCAN

☐ ☐ TINKER

☐ ☐ TRICK

☐ ☐ FINESSE

☐ ☐ SKULK

☐ ☐ SMASH

☐ ☐ BANTER

☐ ☐ INVOKE

☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐

☐ COMPANION

☐ EQUIPPED ☐

☐ EXPENDABLE

☐ FLUENT

☐ MINDSET _____

☐ STRAPPED ☐

☐ TRAINED _____

☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

RACE JOB

ACTIONS

☐ ☐ SCAN

☐ ☐ TINKER

☐ ☐ TRICK

☐ ☐ FINESSE

☐ ☐ SKULK

☐ ☐ SMASH

☐ ☐ BANTER

☐ ☐ INVOKE

☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐

☐ COMPANION

☐ EQUIPPED ☐

☐ EXPENDABLE

☐ FLUENT

☐ MINDSET _____

☐ STRAPPED ☐

☐ TRAINED _____

☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

SUPPLY

DOWNTIME PROJECTS

- BREW POTIONS AND ALCHEMICALS.
- BUILD LOCKS, TRAPS, TRICKS, AND ROOMS.
- CONTACT VILE FRIENDS, NPCs, OR FACTIONS.
- CRAFT AN ITEM, EDGE, OR CONTRAPTION.
- INCANT A RITUAL.
- RECRUIT A PACK OF MINIONS.
- TORTURE A PRISONER.

GOLD

PROJECT CLOCKS

STRESS

WHEN THE CLOCK IS FULL,
YOU GO FERAL.

RESISTANCE ROLLS

FAILURE: PARTIAL RESIST, TAKE 3 STRESS

MIXED: PARTIAL RESIST, TAKE 1 STRESS

SUCCESS: FULL RESIST, TAKE 1 STRESS

CRITICAL: FULL RESIST, CLEAR 1 STRESS

RESISTING DEATH

FAILURE: YOU DIE

MIXED: KNOCKED OUT OF THE SCENE

DEFENSES

☐

☐

BRAINS SMARTS, AWARENESS, INSIGHT

☐☐☐☐ **SCAN** / perceptively

☐☐☐☐ **TINKER** / cleverly

☐☐☐☐ **TRICK** / slyly

MUSCLES STRENGTH, AGILITY, SPEED

☐☐☐☐ **FINESSE** / precisely

☐☐☐☐ **SKULK** / sneakily

☐☐☐☐ **SMASH** / powerfully

GUTS PERSONALITY, METTLE, MAGIC

☐☐☐☐ **BANTER** / affably

☐☐☐☐ **INVOKE** / magically

☐☐☐☐ **THREATEN** / forcefully

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +1D FOR A CONSEQUENCE
- **DARK HEART:** TAKE +1D ON A ROLL

- **SHOCK:** TAKE -1D ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNELL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

SHAMAN

TERRIFYING & VENGEFUL WITCHES

◆ **WITCHCRAFT:** You have mastered a magic path (choose one): *bloodreading* - *soothsaying* - *spiritcalling* - *stormstrike* - *wildheart*. You can spend stress to **INVOKE** tier 2 and tier 3 spells of your path.

○ **BEASTFORM:** You can spend stress to assume the form of a beast. While in this form, one of your actions swaps ratings with another and you gain either **PRIMAL ABILITY** or a special ability from another calling. You also gain a second dark impulse while in this form. All of these are chosen when you first take this ability.

○ **BONDED SPIRIT:** You have a magically bonded spirit or pack instead of minions. It has the *companion* upgrade and powers (choose two): *become invisible* - *manifest physically* - *possess the weak-minded* - *reveal information about the past*. It can use each once per cycle.

○ **SPIRIT WHISPERS:** Your control of chaotic situations pulls information from surrounding spirits. On a success when resisting, you can ask the GM a question or to reveal a secret related to the situation. You also gain a defense against lies, trickery, and stealth.

○ **TERROR:** Others can't help but reveal their fears. You can spend stress to establish what someone's worst fear is. You take +1d when you act on that knowledge.

○ **WEAVING:** You effortlessly blend witchcraft with the material or mundane. On a success when casting a spell, you take +1d on any follow-up using a different action.

○ **WILD BREWS:** You can brew potions of any tier from all witchcraft paths. You also gain a downtime action which you can only use to brew potions.

○ **WRATH:** Your desire for payback fuels your witchcraft. When you cast a spell immediately after a resistance roll, you take +1d and it costs no stress to cast.

You can **flashback** to things such as *interacting with spirits or animals*, *brewing a concoction*, or *sowing terror*.

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/> <input type="checkbox"/>	SCAN	
<input type="checkbox"/> <input type="checkbox"/>	TINKER	
<input type="checkbox"/> <input type="checkbox"/>	TRICK	
<input type="checkbox"/> <input type="checkbox"/>	FINESSE	
<input type="checkbox"/> <input type="checkbox"/>	SKULK	
<input type="checkbox"/> <input type="checkbox"/>	SMASH	
<input type="checkbox"/> <input type="checkbox"/>	BANTER	
<input type="checkbox"/> <input type="checkbox"/>	INVOKE	
<input type="checkbox"/> <input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/> <input type="checkbox"/>	SCAN	
<input type="checkbox"/> <input type="checkbox"/>	TINKER	
<input type="checkbox"/> <input type="checkbox"/>	TRICK	
<input type="checkbox"/> <input type="checkbox"/>	FINESSE	
<input type="checkbox"/> <input type="checkbox"/>	SKULK	
<input type="checkbox"/> <input type="checkbox"/>	SMASH	
<input type="checkbox"/> <input type="checkbox"/>	BANTER	
<input type="checkbox"/> <input type="checkbox"/>	INVOKE	
<input type="checkbox"/> <input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/> <input type="checkbox"/>	SCAN	
<input type="checkbox"/> <input type="checkbox"/>	TINKER	
<input type="checkbox"/> <input type="checkbox"/>	TRICK	
<input type="checkbox"/> <input type="checkbox"/>	FINESSE	
<input type="checkbox"/> <input type="checkbox"/>	SKULK	
<input type="checkbox"/> <input type="checkbox"/>	SMASH	
<input type="checkbox"/> <input type="checkbox"/>	BANTER	
<input type="checkbox"/> <input type="checkbox"/>	INVOKE	
<input type="checkbox"/> <input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

SUPPLY

☐ ☐

DOWNTIME PROJECTS

- BREW POTIONS AND ALCHEMICALS.
- BUILD LOCKS, TRAPS, TRICKS, AND ROOMS.
- CONTACT VILE FRIENDS, NPCS, OR FACTIONS.
- CRAFT AN ITEM, EDGE, OR CONTRAPTION.
- INCANT A RITUAL.
- RECRUIT A PACK OF MINIONS.
- TORTURE A PRISONER.

GOLD

PROJECT CLOCKS

BRAINS SMARTS, AWARENESS, INSIGHT

- ☐ ☐ ☐ ☐ **SCAN** / *perceptively*
- ☐ ☐ ☐ ☐ **TINKER** / *cleverly*
- ☐ ☐ ☐ ☐ **TRICK** / *slyly*

MUSCLES STRENGTH, AGILITY, SPEED

- ☐ ☐ ☐ ☐ **FINESSE** / *precisely*
- ☐ ☐ ☐ ☐ **SKULK** / *sneakily*
- ☐ ☐ ☐ ☐ **SMASH** / *powerfully*

GUTS PERSONALITY, METTLE, MAGIC

- ☐ ☐ ☐ ☐ **BANTER** / *affably*
- ☐ ☐ ☐ ☐ **INVOKE** / *magically*
- ☐ ☐ ☐ ☐ **THREATEN** / *forcefully*

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +ID FOR A CONSEQUENCE
- **DARK HEART:** TAKE +ID ON A ROLL

- **SHOCK:** TAKE -ID ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNELL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

WARLOCK

DARING & AMBITIOUS - MAGES

◆ **SORCERY:** You have mastered a magic path (choose one): *enchantment - evocation - force mastery - illusion - necromancy - pyromancy*. You can spend stress to **INVOKE** tier 2 and tier 3 spells of your path.

- **ARTIFICER:** You gain a downtime action which you can only use to incant rituals to make magic items. These rituals also require one less special requirement than usual.
- **COUNTERSPELL:** On a success when resisting magical effects, you also (choose one): *absorb the spell and clear 1 stress - establish a quirk about the caster's power - reflect the spell at the caster*.
- **FAMILIAR:** You're magically bonded to a small critter, no bigger than a cat. You can speak telepathically while it's close by. Choose two actions that it excels at, which you roll your own **INVOKE** for. You roll 0d on anything else. It's knocked out of a scene when bloodied and magically returns during recovery. You can spend stress to cast a tier 1 spell through it.
- **GRAND SORCERY:** You can choose a second path for your **SORCERY** core ability and can cast from any sorcery path with only a single magic focus.
- **OVERLOAD:** You open yourself to a torrent of power. You take +1d when you go hard with a spell, but you can't resist any consequences from the roll. On a critical, you clear 1 stress.
- **REAPER:** When you deliver a killing blow with a weapon, you reap the soul of your victim. You can expend this soul later to cast a spell without spending stress, also taking +1d on the roll. You can only hold one reaped soul at a time.
☐ REAPED SOUL
- **VILE FORM:** You can spend stress to assume an amorphous form for a few moments, such as a swarm or a fog. You gain any strengths and weaknesses the form possesses and can roll **INVOKE** to perform actions it would excel at. All of these are chosen when you first take this ability.

You can **flashback** to things such as *acquiring arcane knowledge, striking occult deals, or creating magic items*.

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/> <input type="checkbox"/>	SCAN	
<input type="checkbox"/> <input type="checkbox"/>	TINKER	
<input type="checkbox"/> <input type="checkbox"/>	TRICK	
<input type="checkbox"/> <input type="checkbox"/>	FINESSE	
<input type="checkbox"/> <input type="checkbox"/>	SKULK	
<input type="checkbox"/> <input type="checkbox"/>	SMASH	
<input type="checkbox"/> <input type="checkbox"/>	BANTER	
<input type="checkbox"/> <input type="checkbox"/>	INVOKE	
<input type="checkbox"/> <input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/> <input type="checkbox"/>	SCAN	
<input type="checkbox"/> <input type="checkbox"/>	TINKER	
<input type="checkbox"/> <input type="checkbox"/>	TRICK	
<input type="checkbox"/> <input type="checkbox"/>	FINESSE	
<input type="checkbox"/> <input type="checkbox"/>	SKULK	
<input type="checkbox"/> <input type="checkbox"/>	SMASH	
<input type="checkbox"/> <input type="checkbox"/>	BANTER	
<input type="checkbox"/> <input type="checkbox"/>	INVOKE	
<input type="checkbox"/> <input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

#	RACE	JOB
ACTIONS		
<input type="checkbox"/> <input type="checkbox"/>	SCAN	
<input type="checkbox"/> <input type="checkbox"/>	TINKER	
<input type="checkbox"/> <input type="checkbox"/>	TRICK	
<input type="checkbox"/> <input type="checkbox"/>	FINESSE	
<input type="checkbox"/> <input type="checkbox"/>	SKULK	
<input type="checkbox"/> <input type="checkbox"/>	SMASH	
<input type="checkbox"/> <input type="checkbox"/>	BANTER	
<input type="checkbox"/> <input type="checkbox"/>	INVOKE	
<input type="checkbox"/> <input type="checkbox"/>	THREATEN	
UPGRADES (1 GOLD EACH)		
<input type="radio"/>	ADEPT	<input type="checkbox"/>
<input type="radio"/>	COMPANION	
<input type="radio"/>	EQUIPPED	<input type="checkbox"/>
<input type="radio"/>	EXPENDABLE	
<input type="radio"/>	FLUENT	
<input type="radio"/>	MINDSET	
<input type="radio"/>	STRAPPED	<input type="checkbox"/>
<input type="radio"/>	TRAINED	
<input type="radio"/>	VERSATILE	

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD

BIG BAD WICKED ONE

NAME _____

RACE & LOOK _____

DARK IMPULSE: BIGMOUTH - CRUEL - DERANGED
FICKLE - OBSESSED - PARANOID - RECKLESS - VENGEFUL

REVELRY: CRAVING - DRINKING - GAMBLING
OCCULT - VIOLENCE - WORSHIP

GEAR

SUPPLY ☐ ☐

DOWNTIME PROJECTS

- **BREW** POTIONS AND ALCHEMICALS.
- **BUILD** LOCKS, TRAPS, TRICKS, AND ROOMS.
- **CONTACT** VILE FRIENDS, NPCs, OR FACTIONS.
- **CRAFT** AN ITEM, EDGE, OR CONTRAPTION.
- **INCANT** A RITUAL.
- **RECRUIT** A PACK OF MINIONS.
- **TORTURE** A PRISONER.

GOLD

PROJECT CLOCKS

MINION PACK

MORALE ☐

BLOODIED ☐

RACE JOB

ACTIONS

☐ ☐ SCAN
☐ ☐ TINKER
☐ ☐ TRICK
☐ ☐ FINESSE
☐ ☐ SKULK
☐ ☐ SMASH
☐ ☐ BANTER
☐ ☐ INVOKE
☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐
☐ COMPANION
☐ EQUIPPED ☐
☐ EXPENDABLE
☐ FLUENT
☐ MINDSET
☐ STRAPPED ☐
☐ TRAINED
☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

MINION PACK

MORALE ☐

BLOODIED ☐

RACE JOB

ACTIONS

☐ ☐ SCAN
☐ ☐ TINKER
☐ ☐ TRICK
☐ ☐ FINESSE
☐ ☐ SKULK
☐ ☐ SMASH
☐ ☐ BANTER
☐ ☐ INVOKE
☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐
☐ COMPANION
☐ EQUIPPED ☐
☐ EXPENDABLE
☐ FLUENT
☐ MINDSET
☐ STRAPPED ☐
☐ TRAINED
☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

BRAINS SMARTS, AWARENESS, INSIGHT

☐ ☐ ☐ ☐ **SCAN** / perceptively
☐ ☐ ☐ ☐ **TINKER** / cleverly
☐ ☐ ☐ ☐ **TRICK** / slyly

MUSCLES STRENGTH, AGILITY, SPEED

☐ ☐ ☐ ☐ **FINESSE** / precisely
☐ ☐ ☐ ☐ **SKULK** / sneakily
☐ ☐ ☐ ☐ **SMASH** / powerfully

GUTS PERSONALITY, METTLE, MAGIC

☐ ☐ ☐ ☐ **BANTER** / affably
☐ ☐ ☐ ☐ **INVOKE** / magically
☐ ☐ ☐ ☐ **THREATEN** / forcefully

BLOODIED

DARK HEARTS

- **ASSIST:** GIVE +EFFECT, BUT OPEN TO CONSEQUENCE
- **GO HARD:** TRADE +EFFECT FOR -POSITION
- **TEAM UP:** TAKE THE HIGHEST RESULT, BUT EACH PC WITH A MIXED OR FAILURE TAKES STRESS.
- **DARK BARGAIN:** TRADE +ID FOR A CONSEQUENCE
- **DARK HEART:** TAKE +ID ON A ROLL

- **SHOCK:** TAKE -ID ON NEXT ROLL, THEN CLEARS
- **BLOODIED:** TAKE SHOCK TO ALL ATTRIBUTES, AND CLEARS WHEN ALL SHOCK IS CLEAR
- **DEATH KNELL:** TAKE A FINAL ACTION IF YOU HAVE A DARK HEART LEFT WHEN YOU DIE.
- **GO FERAL:** IMMEDIATELY COMPELLED; ABILITIES USED DURING THIS ACTION COST NO STRESS.

ZEALOT

FERVENT & MYSTICAL BELIEVERS

◆ **CHANNELING:** You can spend stress to **INVOKE** tier 2 and tier 3 spells of your chosen deity's domains. Each god has two domains which act as magic paths.

○ **ACOLYTES:** Your minions are fanatic devotees of your god. They have the *mindset (zealous)* and *companion* upgrades and will take a downtime action to incant a ritual each downtime without asking for gold.

○ **DEFILER:** Draw a 4-segment clock on your sheet. Tick it once each time you defile something sacred or beautiful that is antithetical to your god's domains. When the clock is full, a tier 2 ritual immediately manifests in that location and you start a new clock.

○ **FERVENT AURA:** When you would become bloodied or be killed, you can designate a nearby minion to become bloodied or die instead. When a minion pack dies in this way, they can perform a final action and you gain a dark heart.

○ **INQUISITOR:** You feel deep satisfaction in breaking the will of others. On a success when torturing prisoners, you gain a dark heart and learn twice as much information as normal. You also gain a downtime action which you can only use for this purpose.

○ **REBUKE:** You teach those who challenge you a harsh lesson. On a success when resisting, you take +1d if you immediately act against them. On a critical when resisting, you also (choose one): *strike fear in their heart - make them doubt their path.*

○ **SMITE:** Designate a weapon as your *unholy weapon*. It's now your magic focus. On a success when attacking someone with it, you can spend stress to immediately affect the target with a tier 1 spell without rolling.

○ **UNHOLY RITUALS:** You gain a downtime action which you can only use to incant rituals. On a success when incanting a ritual, you gain a dark heart.

You can **flashback** to things such as *interrogating nonbelievers, making sacrifices, or issuing commands to followers.*

MINION PACK

MORALE ☐

BLOODIED ☐

RACE JOB

ACTIONS

☐ ☐ SCAN
☐ ☐ TINKER
☐ ☐ TRICK
☐ ☐ FINESSE
☐ ☐ SKULK
☐ ☐ SMASH
☐ ☐ BANTER
☐ ☐ INVOKE
☐ ☐ THREATEN

UPGRADES (1 GOLD EACH)

☐ ADEPT ☐
☐ COMPANION
☐ EQUIPPED ☐
☐ EXPENDABLE
☐ FLUENT
☐ MINDSET
☐ STRAPPED ☐
☐ TRAINED
☐ VERSATILE

DARK IMPULSE: ADDICTED - AGGRESSIVE - DISLOYAL
GREEDY - IMPATIENT - LAZY - MOODY - SUPERSTITIOUS

WICKED XP

TAKE AN ABILITY WHEN FULL. MARK 1 XP FOR EACH YOU DID THIS SESSION:

- YOU MADE PROGRESS ON YOUR MASTER PLAN.
- YOU JUMPED INTO A MINION PACK'S DOWNTIME ACTION.
- YOU ACTED LIKE A MONSTER.
- YOU USED YOUR GEAR OR SUPPLY IN CREATIVE WAYS.

RECKLESS XP

TAKE AN ACTION DOT WHEN FULL. MARK 1 XP IF YOU PLAYED INTO EITHER BEING BLOODIED OR GOING FERAL THIS SESSION.

LIGHT TONGUE WORDS

YOU	ONE	YES	GO	EAT
ME	TWO	NO	DO	GIVE
US	THREE	MAYBE	STOP	GET
IT	MORE	NOW	KILL	GOLD