

NIGHT'S BLACK AGENTS

A **VAMPIRE SPY** THRILLER BY **KENNETH HITE**

Based on the GUMSHOE
system by **Robin D. Laws**

Sample file

NIGHTS BLACK AGENTS

A VAMPIRE SPY THRILLER GAME BY

KENNETH HITE

BASED ON THE GUMSHOE SYSTEM BY ROBIN D. LAWS

GOOD THINGS OF DAY BEGIN TO DROOP AND DROUSE,

WHILE NIGHT'S BLACK AGENTS TO THEIR PREY DO ROUSE.

-MACBETH, ACT III, SCENE II

PUBLISHER: SIMON ROGERS

AUTHOR: KENNETH HITE

GUMSHOE SYSTEM: ROBIN D LAWS

ARTISTS: ALESSANDRO ALAIA, CHRIS HUTH, PHIL REEVES

ART DIRECTION, COVER LAYOUT & INDEX: BETH LEWIS

COVER ART: GEORGE COTRONIS

INTERIOR LAYOUT: CHRIS HUTH

PLAYTESTERS: Shari Felty, Trey Felty, Zachary Johnson, Gregory Kettler, Joshua Knorr, Craig Neumeier, Ian Kirby, Peter Coutts, Robert Brumbelow, "Doctor Morbius", Stephanie Tyll, Brian Paul, Danielle Rosvally, Gavin Fishman, Sean Colleran, Daniel Bayn, Jeremy Keller, Mark Dipasquale, Colleen Riley, Ken Trench, Umeå Role-Playing Association, Edward Alexander, Tim Pounds-Cornish, Mike Drew, Patrick Lewinson, Gunnar Ekmark, Anders Thelin, Jeb Boyt, Thomas M. Reid, Bob Roeh, Michael Fina, Samantha Fina, Allen Gibson, Michael Goodman, Christine Rambo, Matt Rambo, Stuart N. Bonham, Robin Bonham, Mike Cubbins, Alun Roberts, Francis Li, Carolina McGrenery, Tom McGrenery

Includes material from: *Ashen Stars*, *Esoterrorists*, *Esoterror Fact Book*, and *Mutant City Blues* by Robin Laws, *Trail of Cthulhu* and *Bookhounds of London* by Kenneth Hite, and *The Zalozhnyi Quartet* by Gareth Hanrahan

SPECIAL COMMENDATION TO OUR AGENT LEVEL CLEARANCE SPYMASTERS: John Adamus, John Anderson, Detective John Clayton, Kevin Kulp

SPECIAL THANKS TO OUR BLACK LEVEL AGENTS: Michael Bowman, Kairam Hamdan, Ville Halonen, Luis Velasco Gil, Michael Ostrokol, Mark DiPasquale, Karl Fordham, Jim McCarthy, Darren Miguez, Andrew Stimpson, Isaac Betty, Michael Dauman, Andrew Brehaut, Ville Halonen, Lance Schroeder, Michael Hagggett, Lars Patrik Olsson, Sean Demory, Sid Wood, Rob Davies, Guy Sodin, Jan Salomonsson, Michael Ostrokol, Jeremiah Genest,

THANKS TO OUR NIGHT LEVEL AGENTS: Scott Acker, Stephane Adamiak, John Adamus, Philip Adler, Gustavo Aleman Perez, Ulf Andersson, John Arendt, Malcolm Arnold, Lari Assmuth, Mike Athey, Thomas Azar, Alex Baldwin, Gary Ball, Timothy Ballew, Pseudonymous, David Bartram, Liz Bauman, Marco Behrmann, Michael Bentley, Isaac Betty, Ingo Beyer, Robert Biskin, Martin Blake, Ronald Blessing, Brett Bloczynski, Stuart Bonham, Colin Booth, Olivier Bos, Michael Bowman, Chad Bowser, Jeb Boyt, David Bozarth, Frank Branham, Andrew Brehaut, Bill Brickman, Kurt Briesemeister, Benjamin Brighoff, Simon Brunning, William Brzozowski, Brian Buckwald, Eoin Burke, Shaun Burton, Zachary Bush, Jay Button, John Byers, Daniel Byrne, Philip Cahiwat, Robert Calder, Robert Calfee, James Cambias, Jeff Campbell, Richard Canino, Michael Cassimaty, Steve Chadwick, Bryan Chavez, Brian Christiansen, John Clark, John Clayton, Andrew Clowery, Andrew Collins, Orion Cooper, Steve Cranford, Powell Crider, Walter F Croft, Brian Curley, Ross Cutler, Michael Czaplinski, Chris Dalgety, Neal Dalton, Timothy Daly, Matthew Darling, Michael Daumen, Rob Davies, Pierre-Philippe De San Mateo, Stuart Dean, William Defreeze, Sean Demory, Christopher Desmond, James Dezomits, James Dillane, Matthew Dimmic, Mark Dipasquale, Reinier Dobbelman, Bastian Dornauf, David Dorward, Paul Douglas, Zebedah Doyle, Antoine Drouart, Daniel Dunlap, Charles Dunwoody, Bryant Durrell, Herman Duyker, Paul Edwards, Philip Eisner, Morgan Ellis, Baard Enoksen, Baard Enoksen, Don Ensz, Christian Enzlin, David Erickson, Aleksandr Ermakov, Justin Farquhar, Chris Farrell, Boris Fedyukin, Michael Feldhusen, Pablo Fernandez Otero, Antonio Miguel Martorell Ferriol, Daniel Fidelman, Stuart Fieldhouse, Ken Finlayson, Franck Florentin, Claes Florvik, Didier Fontana, Kirk Foote, Neil Ford, Lowell Francis, Stephanie Franklin, Sebastian Garcia, Esteban Garcia, Rodrigo Garcia Carmona, Paco Garcia Jaen, Francisco Jose Garcia Jaen, James A Gardner, John Geany, Jeremiah Genest, Marc Gibson, Mark Giles, Tove Gillbring, Kerry Gisler, Chad Glamann, Phillip Goodman, Darren Graham, Ronnie Grahn, Michael Grasso, Aidan Green, Dylan Green, Peter Griffith, Rickard Gudbrand, Christopher Gunning, Jonas Gutebrand, John Hacker, Michael Hagggett, Laurel Halban, Ville Halonen, Kairam Hamdan, Fredrik Hansson, Michael Harnish, Robert Harrison, David Harrison, Seth Hartley, Greg Hartman, Christopher Hatty, Sam Hawken, Sara D L Hayes, William Hayhurst, Herman Hector, Tristan Hendrix, Giles Hill, Michael Hill, David Hines, Lauri Hirvonen, James Holden, Søren Holm, Jurie Horneman, Kim Houtmeyers, Justin Hukle-Vankirk, Luke Humenuk, Mark Hunter, Paul Ingebrigt Huse, Nick Ingham, Christopher Irvine, Tim Isakson, Gilbert Isla, Glen Ivey, Shane Ivey, Robert J Lawrence, Alan Jackson, Benoit Jauvin-Girard, Alex Jeffries, Scott Jenks, David Jenks, Kent J. Johansen, Christian Johnson, Alex Johnston, Frederic Joly, James Kalmbach, Daniel Kassiday, Steven Kaye, Steven Kaye, Alexander Kell, Belinda Ruth Kelly, Anthony Kemp, David Keys, Khaldoun Khelil, Reto Marc Kiefer, James Kiley, Ian Kirby, J. Andrew Kitkowski, Jon Kline, Christopher Klofft, Steve Knott, Wasilio Koslow, Justin Kowalski, Julie Kreuzinger, Matthew Krykew, Wendy Kuehr-Mclaren, Arseny Kuznetsov, Kjetil Kyverndokken, Thomas Ladegard, David Lai, Maurice Lane, Jerome Larre, Peter Larsen, Phil Lawler, William Lee, Malcolm Legay, Jason Leigh, Ron Levy, Patrick Lewinson, Daniel Ley, Sharon Lonkani, Rob Macdougall, Edward Macgregor, John Majer, Rakesh Malik, Kym Malycha, Roberto Mandrioli, Daniel Markwig, Gregory Maroda, Stephen Marsh, Michael Marshall, Scott Mathis, Niclas Matikainen, Whitney Mattson, Pablo Mayoral Izcue, Mirko Mazzi, James McCarthy, John McClure, Robert Mccuaig, Brian McDonald, Robert Mcgregor, Thomas McGrenery, Shane Mclean, Kurt McMahon, Andreas Melhorn, Patrice Mermoud, Brandon Metcalf, Patrick Metzler, Clemens Meyer, Darren Miguez, Christopher Miles, Andrew Millar, Mark Miller, Sean Molley, James Montgomery, Dominic Mooney, David Moore, Gary Moore, Dennis Moore, John Moore, David Morris, Robert Morris, Flavio Mortarino, Jason Morton, Douglas Mount, Kevin Mowery, William Mullins, Rhona Munday, Rick Neal, John Neilson, Mikkel Basse Nielsen, Sune Nodskou, Christian Nord, Niklas Nordberg, Gregory Oakes, Stefan Ohrmann, Carl Olivier, Lars P Olsson, Ols Jonas Petter Olsson, Michael Ostrokol, Joseph O'toole, Raphael Pabst, James Pacheco, Roy Paeth, Cameron Paine, Maurizio Paoluzi, Robert Parker, David Parlin, David Paul, Hamid Peigahi, Ariel Pereira, Stuntla Perez, Matt Perez, Victor Perez Cazorla, Alf Joakim Persson, Nicholas Peterson, Keane Peterson, Shane Phillips, Bastien Pilon, William Plant, José Porfirio, Michael Pose, Keith Potter, Brendan Power, Adam Rajski, Dane Ralston-Bryce, Matthew Rambo, Joshua Ramsey, Andrew Raphael, Sacha Ratcliffe, Jeremy Redman, Michael Rees, David Rehnbinder, Joshua Rensch, Stephen Reuille, Max Rible, Gordon Richards, Carl Rigney, Mark Rinna, Stewart Robertson, Daniel Robichaud Li, Wade Rockett, Kurtis Rodgers, Timothy Rodriguez, John Rogers, Derek Rompot, Aaron Roudabush, Jan Salomonsson, Allan Samuelson, Raúl Sánchez Ruiz, Aaron Sapp, Seneca Savoie, Jakob Schilling, Lance Schroeder, Andrew Schubert, Tobias Schulte-Kruppen, Ben Sennitt, Jonathan Sewell, Allan Shampine, Mark Sherman, Bezultek, Kim Shier, Elizabeth Shoemaker, Stephen Sigety, Luke Silburn, Filipe Silva, Matthew Silver, Richard Slater, Stephen Slater-Brown, Samuel Slocum, Christopher Smith, Tristan Smith, Paul Snow, Guy Sodin, Mark Solino, Juha Sopanen, Andrew South, Matt Spurgeon, Daniel Stack, Daniel Stanke, Greg Stanyer, Richard Starr, Lisa Steele, Paul Stefko, Andrew Stimpson, William Stowers, Matthew Strachan, Simon Stroud, Maurice Strubel, Eric Swiersz, John Taber, Kalev Tait, Matthew Tarplee, Chris Taylor, John Taylor, David Terhune, Mischa Thomas, Owen Thompson, Christopher Todd, Nicolas Townsend, Peter Tracy, Sean Trader, Dustin Tranberg, Gilles Tremblay, Kenneth Trench, Gary Trost, Chris Turt, Mark Tygart, Robin Valentine, Donny Van Zandt, Stephen Vandevander, Luis Velasco Gil, Filthy Monkey, Sean Waite, David Walker, Dirk Walls, Carl Walter, Steven Douglas Warble, Simon Ward, Chip Warden, Darren Watts, Morgan Weeks, Paul Weimer, Daniel Westheide, Thomas Weston, Greg White, Mel White, Mel White, Rachel Whitty, Christopher Wiegand, Robert Wieland, Charles Wilkins, Robert Williams, Doug Winter, Sid Wood, Steaven Woyan, Philip Wright, Christopher Young, Kristian Zirnsak, Thomas Zunder

CONTENTS

INTRODUCTION	6				
Tells	6	Revenge	39	Civilian	69
From Structure to Story	7	Slayer	39	Gendarme	69
Chapters	7	Thrill-seeker	39	Guard Dog	69
Modes	7	Transparency	39	Mafioso	69
Burn	8	Trust and Betrayal	40	Militia	69
Dust	8	Starting Trust	40	Police	69
Mirror	8	Spending Trust	40	Soldier	69
Stakes	8	Changing Trust	40	Special Operations Soldier	70
		Betraying Trust	41	Special Police	70
		Maps and Legends	41	Terrorist	70
		Coming In	41	Thug	70
		Getting Out	42	Thriller Combat Rules	70
		Meeting Up	42	Autofire	71
				Called Shots	72
CHARACTERS	9	RULES	43	Critical Hits	73
Choose a Background	9	CLUES, SPENDS AND TESTS	43	Evasive Maneuvers	73
Choose Your Investigative		Gathering Clues	44	Extra Attacks	74
Abilities	9	Spend and Benefits	45	Feints	74
Trading Points	9	Inconspicuous Clues	47	Jumping In	75
Choose Your General		General Spends	47	Martial Arts	75
Abilities	10	TESTS	48	Mook Shield	76
Pick Your MOS	11	Simple Tests	48	Reckless Attacks	76
BACKGROUNDS: THE OLD LIFE	12	Piggybacking	49	Smashes and Throws	76
Get Personal	12	Cooperation	50	Sniping	76
Sample Backgrounds	12	General Tests	50	Special Weapons Training	76
Analyst	12	without Ability Ratings	50	Support Moves	76
Asset Handler	13	CONTESTS	51	Suppressive Fire	77
Bagman	13	Player-Facing Contests	51	Technothriller Monologue	77
Bang-and-Burner	14	Alertness Modifier	51	OTHER DANGERS	78
Black Bagger	14	Stealth Modifier	51	Hazards	78
Cleaner	14	Full Contests	51	Acid	78
Cobbler	14	Contest Advantage	53	Crashes	78
Cuckoo	14	Thriller Chases	53	Drowning and Suffocation	79
Hacker	15	Simultaneous Reveal	53	Electricity and Other Shocks	79
Investigator	15	The Lead	53	Falling	79
Medic	15	Thrills Are Everybody's Business	54	Fire	80
Mule	15	Raises	55	Temperature Extremes	80
Muscle	16	Special Thriller Chase Rules	56	Toxins	80
Watcher	16	COMBAT	60	Shock and Awe	81
Wet Worker	16	Surprise	60	Stability Tests/frame	81
Wheel Artist	17	Initiative	61	Losing It	82
Wire Rat	17	Hit Thresholds	61	Mental Illness	82
ABILITIES	17	Running Away	61	Stability loss	83
Investigative Abilities	17	Dealing Damage	61	Other Conditions	85
General Abilities	26	First Aid	62	Heat	87
PERSONALITY AND DOSSIER	35	Exhaustion, Injury, and Death	63	Gaining Heat	87
Sources of Stability	35	Free-For-All Combat	64	The Effects of Heat	88
Symbol	36	Standard Combat Considerations	65	Losing Heat	89
Solace	36	Armor	65	Extended Chases	90
Safety	36	Cover	66	Changing Hot Lead	91
Replacing Sources of Stability	36	Ammo Capacity	66	Testing Hot Lead	91
Drives	37	Range	67	Spending Hot Lead	91
Altruism	37	Explosives and Explosions	67	Running Out of Hot Lead	91
Atonement	37	Explosion Damage	67	Winning the Chase	91
Comradeship	38	Opposing Forces	69	RECOVERY AND IMPROVEMENT	92
Mystery	38	Bodyguard	69	Regaining Pool Points	92
Nowhere Else to Go	38			Refreshing Investigative Ability Pools	92
Patriotism	38			Refreshing General Ability Pools	92
Programming	38				
Restoration	38				

Havens	92
Refreshing Health	92
Refreshing Stability	92
Improving Your Character	93
TOOLS	94
Acquisition	94
Handwave It	94
Buy It	95
Make It	96
Source It	96
Steal It	96
SPYTECH	96
Communications	96
Explosive Devices	97
Infiltration	98
Surveillance	98
VEHICLES	101
Vehicles	101
Vehicle Table	101
Souped-Up Vehicles	102
SPECIAL WEAPONS	102
Shooting	102
Very Special Weapons	104
Fire	104
Metal	105
Water	105
Wood	106
SPECIAL TACTICS	107
Tactical Fact-Finding	107
Fact-Finding and	108
Combat Sequence	108
Example TFFBs	108
Training Flashbacks	109
Tag-Team Tactical Benefits	110
Sample Tag-Team	110
Tactical Benefits	110
What Tag-Team	110
Tactical Benefits Aren't	110
Tradecraft	111
Covert Communication	111
Safe Houses	112
Covers and Legends	112
Asset Handling	112
Adversary Mapping	113
Sample Adversary Map:	113
The Brussels Conspiracy	113
Pressure	114
Capture and Interrogation	114
ADVICE TO PLAYERS	116
The Bucharest Rules	116
You Can Win	116
Put it in Drive	116
With Great Ability Scores	
Comes Great Responsibility	116
When Stuck, Get More Intel	117
Follow the Money	117
HUMINT is Key	117
Build Your Own Network	117
Keep Moving Forward	117
Leave Room to Maneuver	117
Remember, You're the	117
Badass Here	117
Always Know Where the Exit Is	117

VAMPIRES	119
PARAMETERS	120
Supernatural	120
Damned	120
Alien	120
Mutant	120
Sanguinary Considerations	120
Origin	120
Spread	121
Numbers	122
Variations and Divisions	122
Life and Death	123
Humanity	123
Cure	123
BUILDING A VAMPIRE	124
Basic Abilities	124
Aberance	124
Health	124
Hand-to-Hand	124
Other Abilities	126
Vampiric Powers	127
Awareness	127
Drain	128
Field Effects	129
Infection	129
Invisibility	129
Magic	131
Mental Attacks	131
Movement	132
Necromancy	134
Possession	134
Regeneration	134
Shapeshifting	135
Stealth	136
Strength	137
Summoning	137
Venom	138
Voice	138
Vampiric Weaknesses	139
Banes	139
Blocks	141
Compulsions	141
Dreads	141
Requirements	142
Vampiric Death and	
Resurrection	142
Sample Vampires	143
Vukodlak	143
Children of the Dragon	143
Ancient Stones	145
Marburg V	146
THE SUPERHUMAN CREW	147
Adzeh	147
Bhuta	148
Camazotz	149
Dhampir	149
Feral Vampire	150
Ghoul	150
Lamia	151
Murony	152
Renfield	152
Strix	153
Vorthr	153
Zombie	154
Vampiric Forms and Familiars	154

Bat	154
Cat	155
Flies	155
Owl	155
Rat	155
Serpent	155
Wolf	155
CONSPIRACIES	156
Conspiratorial Considerations	156
Longevity	156
Amplitude	156
Magic	156
Intentions	156
Allegiances	157
Exclusivity	157
The Conspyramid	157
Using the Conspyramid	158
Conspyramid as Story Map	159
Conspiratorial Components	159
Sample Conspyramid	160
Universal Nodes	161
Other Nodes	162
CITIES	164
DEEP BACKGROUND	164
Backstage Europe	164
Bulgaria	164
China	164
France	165
Germany	165
Great Britain	165
Iran	165
Israel	165
Italy	165
Poland	166
Romania	166
Russia	166
Sweden	166
Turkey	166
Ukraine	166
United States	167
The Vatican	167
Underground Europe	167
Terrorist Groups	167
The Russian Mafiya	167
The Italian Mafias	168
Other National Mafias	168
Other Organized	168
Criminal Groups	168
Quick and Dirty City Building	169
Vampires in the City	169
PREPPING A CITY	169
The City Around the Vampires	170
Low and Slow City	
Development	171
Lay of the Land	171
Factions	172
Stories	172
THREE CITIES:	
QUICK AND DIRTY	173
Bucharest	173
Population	173
Conflict	173
Backdrops	173

Three Hooks	173	Midgame	194	SOURCES	207
London	173	Endgame	194	Vampires	207
Population	174	ALTERNATE VERSIONS	195	Spies	207
Conflict	174	Martini, Straight Up	195	Thrillers	208
Backdrops	174	Investigative Ability Changes	195	Designer's Notes	208
Three Hooks	174	Bureaucracy	195		
Tunis	174	The Dunwich Sanction	195	ADDENDA	209
Population	174	Special Assets	196	Director's Agent	
Conflict	174	Necrophony	196	Tracking Sheet	210
Backdrops	174	Remote Viewing	197	Director's Contact	
Three Hooks	174	Other GUMSHOE Powers	197	Tracking Sheet	211
MARSEILLE:				Quick and Dirty	
LOW AND SLOW	175	(S)ENTRIES	198	City Worksheet	212
The Lay of the Land	175	EYES ONLY BRIEFING	198	Vampire Worksheet	213
Gateways	175	The Spine	198	Thriller Skeleton	
Markets	175	THE JOB	199	Worksheet	214
Four Factions	175	Meeting Rudek	199	Hit Threshold	
The Vampires	175	Questions	199	Modifier Sheet	215
The Lamia	176	Brigadier-General Lennart	199	Thriller Chase	
The Spies	177	Anton Dedopovic	200	Summary Sheet	216
The Terrorists	177	The Rendezvous	200	Special Thriller Chase	
Faction Map: Marseille	177	THE LIFT	200	Rules Sheet	217
Marseille Stories	177	Heisting the Laptop	200	Thriller Combat Options	218
Seeds	178	The Target	200	Vampyramid	220
		The Boost	201	Conspyramid Worksheet	221
STORIES	180	The Escape	201	Ability Summary Sheet	222
THE THRILLER IN PLAY	180	THE MEET	201	Ability Refresh	
Rhythm and Improvisation	180	The Double Cross	201	Summary Sheet	224
Awakening the Players	181	How It Goes Down	202	Agent Character Sheet	225
Operations On the Fly	181	The End?	202		
THE OPERATION	183	Anton's Fate	202	INDICES	226
The Spine	183	Policing the Scene	203		
Core Clues	183	THE TRAIL	204		
Floating Core Clues	184	Tracking the Paymaster	204		
The Thriller Skeleton	184	Phone Number	204		
Floating Events	187	Bank Account	204		
Active Operations	187	Rudek	204		
Nine Active Missions	187	Nasa Stvar	204		
Reactive Operations	188	Tracking Anton	205		
Reactive Mission Design	188	THE PAYOFF	206		
The Vampyramid	189	THE LEADS	206		
THE CAMPAIGN STORY	193				
The Opening	193				

THE COLD WAR?
OVER.
THE WAR ON TERROR?
OVER FOR YOU.

You used to uncover secrets, or maybe kill to keep them. You used to serve your country in the shadows, doing things — or stopping things — that couldn't be shown in daylight or on the evening news.

Then you stopped. Maybe you got tired, or maybe you got burned, or maybe you got out while you could.

But you didn't go into the daylight. Not just yet. You stayed in the shadows, in Europe's deniable underground networks of crime and conflict, but you did it on your terms. You did a few ops, and you asked fewer questions. You worked for money in secret accounts, and for people you didn't know.

But they weren't people. It turned out they couldn't be shown in daylight or on the evening news either. Because they were vampires.

And now you know. And they know that you know.

Vampires exist. What can they do? Who do they own? Where is safe? How much is legend, and what is the truth? You don't know those answers yet. So you'd better start asking questions and picking targets. You have to trace the bloodsuckers' operations, penetrate their networks, follow their trail, and target their weak points. Because if you don't hunt them, they will hunt you. And they will kill you.

Or worse.

You must mount your own shadow war, on a secret terror that only you know exists. Stay alert, and stay awake. It's going to be a long night.

INTRODUCTION

TELLS

IN POKER, TELLS ARE THOSE LITTLE GESTURES or changes of expression that tell what's in your hand. This is where I tell what's in your hands.

This game, *Night's Black Agents*, adapts the GUMSHOE engine to the propulsive paranoia of the spy thriller genre: not just James Bond, but also and especially films like *Ronin* and the *Bourne* trilogy. You build agents worthy of such films; tough, resourceful, clever, deadly — in a word, badass. Then you send them to kill vampires.

The Director (who plays the role usually called the DM or the GM in other RPGs), begins by building the vampires. In *Night's Black Agents*, the vampires and their conspiracy are modular, customizable. In one Director's world, they might fear garlic and crosses — in another Director's campaign, they might be spider-like aliens who move through hyperspace. Or both. Likewise, the Director builds the enemy network — the people and groups the vampires

have already turned to their ends — to her own specifications.

Then the Director sends the vampires, and their own agents, and their pawns and tools and ghouls and monsters, to kill you. The goal — both yours and the Director's — is action, and horror, and the special thrills that only spy stories can deliver.

Throughout a typical *Night's Black Agents* campaign, the agents:

- Uncover the extent of the vampire conspiracy, mapping its branches and personnel
- Survive attacks by the vampires or their minions and pawns
- Discover the vampires' weaknesses and true nature
- Detect and prevent ongoing and ad hoc vampire or conspiratorial operations
- Weaken the vampire conspiracy by striking at its main branches or key personnel
- Finally, destroy the vampires at the heart of the conspiracy

Any of these goals might provide the direction, the spine, the through-line, of a scenario or adventure, usually referred to in this game as an "operation." One operation may take many sessions of game play; 2 or 3 sessions per scenario is normal.

The Director, meanwhile, plots out the structure of the vampire conspiracy, and plans both active and reactive operations to test the agents and reveal the plot. "Active" operations are the ones where the agents are moving forward against the vampires: investigating their conspiracy, thwarting its goals, and attacking it. "Reactive" operations are the ones where the vampires are moving forward: attacking some other group, infiltrating some new city, or hunting the agents directly.

Either way, the Director maps out a structure for the operation: What is the agents' (or opposition's) goal, and what is the adventure's spine? What tips the agents off to an opportunity or a threat? What information is available, and where or from whom can the agents

get it? What assets does the opposition have in position? What is the end game — what happens if the agents uncover the truth in Venice, or if the vampires succeed in Helsinki?

FROM STRUCTURE TO STORY

The Director's structure notes are not a story. The story occurs as you, the players, bring the structure to life through the actions of your characters. The story proceeds from scene to scene, where you determine the pace, discovering clues and putting them together. Your characters interact with locations, gathering physical evidence or facts on the ground, and with supporting characters run by the Director, getting actionable intel or inside information.

The first scene drops a lead and asks a question: How can we hurt the vampires here? What are the vampires planning here? You then perform legwork, collecting information that tells you more about the op. Each scene contains clues; intel or information pointing to a new scene. To move from scene to scene, and to solve the overall mystery, you must gather clues. They fuel your forward momentum.

Certain scenes may put a new twist on the operation, as the initial lead turns out to reveal a much bigger challenge, or to be a trap luring your agents into ambush. Other scenes may test your agents' speed, stamina, or savagery, making them pay a price in blood to move forward.

As clues accumulate, a picture of the operation emerges, until your characters arrive at a climactic scene, where all is revealed and the opposition confronted. A wrap-up scene accounts for loose ends and shows the consequences of your success — or, in rare instances, failure. Why is failure possible at all? Its possibility creates urgency and suspense.

CHAPTERS

This book breaks down as follows:

Characters gives you the tools to build your agent, including his badass abilities, his shadowy background, and his classified dossier. You can also select

Drives to push him forward, and build Trust with his teammates.

Rules lays out the GUMSHOE system of tests, spends, and contests. Special thriller rules for chases and combat, special horror rules for madness and paranoia, and special rules for bringing the Heat, add to the solid basics of investigation and action. If you survive, you might even get better at them.

Tools gives your agents some useful weapons, spy tech, gear, vehicles, and tactics to help them survive.

Vampires gives the Director the components to build her own personal horrors, from Serbian legend or Stoker's novel, from film or folklore or fiction. Then it helps the Director build out the conspiracy, and adds some supernatural backup to the main event. Plentiful worked examples can fuel the imagination, or get dropped into the action ready to kill.

Cities lays out the shadowy world of European crime, espionage, and terrorism. Then it helps the Director fill it up with vampires. Three sample cities get a quick briefing; Marseille gets built out and clotted with menace.

Stories guides the Director through plotting active or reactive operations,

running the game, and rolling with the players' creativity. The Vampyrism gives her a robust way to plot enemy responses in dramatic fashion. Finally, it lays out some alternative approaches to the game: take out the vampires, put in Cthulhu, or give the agents some paranormal juice of their own.

(S)Entries starts your campaign with a sample operation, as things go horribly wrong in Bosnia and your agents discover the existence of vampires. Worse, vampires discover the existence of your agents.

Sources tells you what I read and watched to write and run this game, and gives you some leads to follow on your own.

Finally, **Addenda** brings together cheat sheets for the rules, character sheets for your agents, and plenty of other tools to put everyone on the same page.

MODES

Night's Black Agents is "a vampire spy thriller." That means its default setting is a world of horror and shadows, with flashes of action. Its upbeat lands on the thrills and the flavor, with espionage and problem-solving on the downbeat to set up the action.

Not every spy thriller is the same. Some deal in black and white morality, others in shades of gray self-loathing. Some chart emotional damage more intently than they do bullet trajectories. Others try to mess with your mind, and let your adrenal glands take care of themselves. They play in different idioms, styles, or modes. Many spy stories, especially series like the Bond novels and films, TV shows like *Alias* or *MI-5*, or the *Queen and Country* comics, switch between modes depending on the demands of the individual story. Others, like John Le Carré's Smiley novels or the *Bourne* trilogy of films, stick to one mode and deepen it throughout.

For those who wish to emphasize one or another idiom, we break out a few possible modes of play and indicated those rules and game elements most suited for them with specific icons and options. Combine these modes in any pattern the players desire; some rules (such as Sources of Stability) work with almost all modes. The Director may decide that some rules and elements are simply not allowed in her game in order to inculcate a specific flavor of spy thriller, which is after all the entire point.

BURN

Some spy stories privilege psychological damage and the cost of heroism: the Bourne trilogy of films, the TV series *Alias* and *Callan*, and the espionage novels of Graham Greene, for example. Horrors drain your soul as much as they do your blood; you look into the abyss and see the abyss welcoming you in.

In BURN mode games, psychological damage is more intense; the actions

agents must take inevitably burn away their humanity. Your Stability is capped at 12, and degrades faster. Killing is never easy, and never free.

Look for the BURN icon in these rules for specifics.

DUST

The default setting of *Night's Black Agents* is a cinematic thriller. To instead recreate the gritty, lo-fi espionage world of Anthony Price or Charles McCarry, similar to the TV series *The Sandbaggers* or *Rubicon*, or films like *Three Days of the Condor*, you can “de-power” the game into DUST mode by:

- removing the MOS rules
- removing the cherries for ratings of 8+ in most General abilities
- capping Health at 10
- restricting the Thriller Combat rules or eliminating them entirely

Look for the DUST icon in those sections and elsewhere for specifics.

Most DUST mode media incorporates at least two of MIRROR, BURN, and STAKES as well, but there's nothing forcing you to do so.

In DUST mode, the vampires and their agents will be far more challenging and powerful in open combat. Design, and encourage your players to design, operations that avoid shootouts unless the team has an overwhelming positional advantage, or some surprising ace in the hole.

MIRROR

Many spy stories, especially in the modern era, present a “wilderness of mirrors,” a world of hidden agendas

and shifting allegiances. They threaten personal identity and self-knowledge, mirroring those threats in betrayal and contests between corrupt opponents where the protagonist must trust only his own moral sense — if he can remember it. This is the world of John Le Carré's Smiley novels and Barry Eisler's John Rain thrillers, of movies like *Ronin* and *Spy Games* and the *Mission: Impossible* films, of TV shows like *The Prisoner* and *MI-5*.

In MIRROR mode games, your contacts and even your team are unreliable; your partners can help you with Trust, or destroy you with Betrayal. Unlike the other modes, MIRROR mode games encourage player vs. player story lines or active conflict.

Look for the MIRROR icon in these rules for specifics.

STAKES

Although more common in earlier spy fiction than now, some spy stories play for higher stakes. The characters derive their actions from a higher purpose than mere survival or “get the job done” ethics: patriotism, the search for knowledge, protection of the innocent, or even justified revenge. This is the world of James Bond and Jack Ryan, of Tim Powers' novel *Declare*, of films like *Taken*, of TV shows like *Burn Notice*.

In STAKES mode games, your agents have Drives that urge them forward; this rule is highly recommended for games in any mode. In BURN mode, Drives can force the characters to sacrifice themselves; in MIRROR mode, conflicting agendas can escalate the drama. Even DUST mode agents often aim higher than just getting out from under the looming threat.

Look for the STAKES icon in these rules for specifics.

DVD COMMENTARY

Most of the sidebars in this book give optional rules, handy lists, or other game material. Sidebars with the icon are different: think of them as the “DVD commentary track” on the game. They provide advice, hints, and tricks. Many of

them come from alpha playtester Josh, whose agent Sam Vornau bled and suffered over many months of play to learn them. Others come from players and Directors of the pre-order edition: John Adamus, John Anderson, Kevin Kulp, and Simon Rogers.