EXPERIENCE COSTS

New Ability
3

New Path

7

New Discipline
10

Attribute

CRx4

Ability

CRx2

Clan Discipline
CRx5

Other Discipline
CRx7

Caitiff Discipline
CRx6

2ndary Path
CRx4

Virtue

CRx2

Via/Path

CRx2

Willpwer

CR

HUNTING

Area

Difficulty

slum

4

low income
5

downtown
6

warehouse dist.
6

suburb

7

heavily patrolled
8

herd adds one die per dot

FEATS OF STRENGTH

Strength
Feats

Lift (lbs)

1
crush beer can

40

2
break wood chair

100

3
break wood door

250

4
break 2x4 board

400

5
break metal fire door
650

6
throw motorcycle

800

7
flip small car

900

8
break 3' lead pipe

1000

9
punch thru cement wall
1200

10
rip open steel drum

1500

11
punch thru 1" sheet metal
2000

12
break metal lamp post
3000

13
throw a car

4000

14
throw a van

5000

15
throw a truck

6000

COMBAT

Initiative: 1d10 +(dexterity + wits)

Unarmed: dex + brawl

Armed: dex + melee

ranged: dex + firearms

thrown: dex + athletics

Common Damage:

Bite
str+1

Claw
str+1

kick
str+1

punch
str

sap
str+1

club
str+2

knife
str+1

sword
str+2

axe
str+3

stake
str+1

TORPOR

Path Rating
Length of Torpor

10

1 day

9

3 days

8

1 week

7

2 weeks

6

1 month

5

1 year

4

1 decade

3

5 decades

2

1 century

1

5 centuries

0

millennium+

AGGRAVATED DAMAGE

soak only with Fortitude

Heal: 1 point/day with 5 blood points, more requires 5 blood points plus 1 willpower

DIABLERIE

all blood in victim must be drained, then extended strength roll, difficulty 9. Each success drains one health level. Aura marks remain in years equal to difference in generations.

FALLING

1 die damage per each 10 feet falling up to 10 dice

over 300 feet, terminal velocity, 10 dice damage

FIRE

soak difficulty
heat of fire

3

candle flame

5

torch flame

7

bunsen burner

8

electrical fire

9

chemical fire

10

molten metal

damage/turn
size of fire

1

torch, part of body

2

bonfire, half of body

3

inferno, entire body in flames

FRENZY

5 success on self-control (extended), can never roll more dice than current path OR blood pool

Provocation

Difficulty

smell of blood

3

sight of blood

4

being harassed

4

life-threatening situation
4

malicious taunts

4

physical provocation
6

taste of blood

6

loved one in danger

7

outright humiliation
8

ROTSCHRECK

courage roll, botch = gain derangement

Situation

Difficulty

light cigarette

3

sight of torch

5

bonfire

6

obscured sunlight

7

being burned

7

direct sunlight

8

trapped in burning bldg
9

SUNLIGHT

inflicts automatic damage unless soaked

soak difficulty
light intensity

3

faint, twilight, heavy clouds

5

fully prot with heavy clothes

7

indirect, through window, etc

9

outside on cloudy day, one ray of

direct light, sun's reflection in

mirror

10

direct, unobscured sunlight

SUNLIGHT DAMAGE

health levels/turn
exposure

1

small, hand, part of face

2

leg, arm, entire head

3

50% or more of body

PATHS

If awakened during day, can never roll more dice than current path rating

Virtue rolls: never more dice than current path

CHARACTER CREATION (Revised)

Attributes
7/5/3

Abilities

13/9/5

Disciplines
3

Backgrounds
5

Virtues

7

Path = 1st 2 virtues added

Willpower = 3 + courage

+ 15 freebie points

Freebie Costs/ Per dot

Attribute

5

Ability

2

Background
1

Discipline
7

Virtue

2

Path

1

Willpower
1

CHARACTER CREATION (Dark Ages)

Same, except 4 dots for Disciplines

