 Dayton: Dying Embers

 --- House Rules ---
(Last updated: 10/06/2017)

Mission Statement: Our goal as a game is to optimize the fun for all participants while collaborating in making a story of Dark Urban Fantasy/Horror and in providing a creative outlet for the showcasing of player’s talents.

All House Rules are subject to Storyteller discretion and are subject to change without notice. We will have a current copy at the desk subject to review if requested.
This is a game and whenever possible all rules will be applied as they would in fairness to all types of characters. Some events will happen through narration and/or fiat. This is done to expedite play and make the game more enjoyable for players. It will never be used to prevent PCs from resolving a plotline, and will never result in PC death, unless said PC has done something phenomenally stupid. Please remember, once you have signed into Dayton: Dying Embers (DDE), you are under the control of our Storyteller (ST) staff until game wrap is called. If proxying into DDE for a scene you are considered signed in until completion of the scene or a ST releases your Character.
MINIMUM AGE TO PLAY (IMPORTANT!)
You must be at least 18 years old to play in Dayton Dying Embers. A Staff Member may ask for proof of age if there is any question to a players age. Acceptable means identification are an original, current (valid) ID issued by a city/state/federal government agency or your school. Note: School ID must be in hard plastic card format. Paper or electronic formats are NOT acceptable.
Other forms may be accepted at HST discretion.

Game Play
If there is a question not covered in these rules, please default to the appropriate Mind’s Eye Theater book. Appropriate books include but are not limited to:

● Laws of the Night, Revised
● Laws of the Night: Camarilla Guide
● Laws of the Night: Sabbat Guide
● Laws of the Night: Anarch Guide
● Laws of the Night: Storyteller Guide
● Dark Epics
● White Wolf’s Vampire: the Masquerade Clanbooks
At check in, a feeding challenge may be required, subject to ST discretion. Retests for this challenge are the Hunting, Survival, Vamp, and Subterfuge Abilities. The Ability is expended if used for this challenge. Please let the ST staff know if your character has any special feeding requirements or peculiarities. (Ex. – Conspicuous Consumption, Allergies, Feeding Grounds, you are a Ventrue, etc.)
We as ST’s we will assume that you are on a Path, you need to inform people if you or have 2 or more Humanity . Tags are provided at check in. Should you use a power to cover this up we need to be informed.
Visiting Players
As a courtesy, please have your home chronicle ST staff send your character sheets ahead of time, but always bring a stamped and signed copy with you. Any home-brewed Rituals, Gifts, Powers, and any player created Combo disciplines that do not have a Mind’s Eye Theater write-up must be submitted to the DDE ST staff ahead of time and a copy of what it does must be carried by the player. We reserved the right to remove any Out-of-Clan advanced Disciplines and Clan-specific Disciplines if your STs do not send in your sheet. (If you are a regular traveler, this requirement is waived as long as the ST staff is kept informed of major changes).
Transfer Policy
If a character wishes to transfer into or out of DDE, the Head ST(s), or a majority of the STs in a chronicle without a Head ST, must agree. The player transferring must also submit to a full audit of their character sheet and item cards by both ST staffs. We require email verification of permission before finalization of any Transfers
Inactive Characters
Players can shelve their own character at any time subject to ST approval, but once that character is shelved, it must remain shelved for at least six months unless the DDE ST staff decides otherwise. Characters become inactive automatically after three months of no player contact with the DDE ST staff.
Multiple PCs
Any player who has a DDE-based PC and a non-DDE-based PC must play their DDE-based PC in Dayton: Dying Embers at least once within a three month period without PC flip-flop or they will not be permitted to play any character other than their DDE-based PC in Dayton: Dying Embers for the following three month period. Those periods are:

● January - March

● April - June

● July - September

● October - December
Character Creation
We will use the Character creation from the LotNR for all Independent, Anarch, Sabbat and Camarilla PC’s. We generally give the maximum of 60 build points allowed to a player’s first PC’s, this is after your PC has been approved and counts as xp. Afterwards, the awarding of build points will be based on the following criteria: 1-2 page Character Background (30pts), 1 page write up on a location the game can/may use (10pts), 1 NPC that the game can/may use [may not necessarily be friendly with your PC and subject to ST staff portrayal/editing/interpretation](20pts). In both cases, do not spend the build points before Storyteller approval. It is recommended to have a character “Death Note” (a description of how you would like the character to die, just in case), but it is not necessary for any build points. It is merely a tool that the ST staff will try to use in order to give a proper send off for the character, should the worse happen in the game.
Clan
Always speak to an ST for available Clans. In general, all Clans not classified as “Rare and/or Unusual” (R&U) by One World by Night (OWBN) are available, but some may be limited. R&U Clans may be available depending on ST and OWBN approval.
Caitiff/Panders: All disciplines are chosen by the player but may not all be in the same trait category (Physical/Social/Mental). This means, for example, nobody may start with Auspex, Dominate and Obfuscate. This includes with the use of the Merit: Additional In-Clan.
Morality Paths
All created characters start on Humanity unless otherwise decided upon by the Storytelling Staff. If you feel as though your character needs to be on a path then it can be discussed with the storytellers only after a back story is provided warranting this path.
Abilities and Backgrounds
Both categories are limited to a rating of 3 at Character creation without prior ST Approval. You may take Abilities and Backgrounds from other sources pending ST approval. Generation may only be purchased up to 3 at any given time unless the character was embraced by a player character.
Disciplines/Gifts/Arts/Spheres/Spells
You may buy up to your second Basic in your power with your free dots. Freebies spend like XP for the rest with ST Approval for all abnormal or Unusual purchases (Out of clan/Out of tradition/ ect).
Merits and Flaws
See an ST for restricted Merits and Flaws as well as any concept Merits or Flaws you think may be appropriate for your character. In any case, no more than seven points may be gained through Flaws, though you are encouraged to take more for role-playing effect. All Merits and Flaws with a Physically obvious component need to be clearly displayed, either in costuming or on an obvious tag.
Negative Traits
You may earn 5 points in Negative traits, 2 points in Derangements, 7 points in Flaws, and sacrifice a path trait for 2 points. The total possible negative points earned at character creation is 12 as the 2 points earned in Derangements count towards the 7 possible points in Flaws and the Reduction of Path counts as Negative Traits. You may take more Negative traits, Derangements, and Flaws than listed above for role-playing effect, but you will not earn any additional points for them. Any negative traits with an obvious Physical component must be clearly displayed.
Misc.
No PC may be active for more than 50 years in backstory. Less so if you are playing a mortal creature.
Ghouls and Revenants
PC Ghoul Character Creation
Standard Ghoul

● Attributes: 6/4/3

● Abilities: 5

● Backgrounds: 3

● Virtues: 7 (you are on Humanity)

● Disciplines: 1 with a Max based on your Domitor

(Chosen from domitor’s in-Clan Physical Disciplines, or Potence if the domitor has no in-Clan Physical Disciplines)

● Willpower: 2 (Max 6)

● Blood: at least 1 with a max of 9, determined by how many the domitor gifts

● Freebie Points: 15

● You are have the Merit Ghoul 5 points for Free and the Flaw Bound 3 points
Standard Ghouls can only learn Celerity, Fortitude, and Potence without the 3-point Merit Learn Other Disciplines.
Revenants
Revenants use the same point system as above, with the following exceptions:

● Backgrounds: 5 (Limit Age 2)

● Virtues: 7

● Disciplines: Revenants may also learn their family’s disciplines without the 3-point Merit Learn Other Disciplines. Max discipline level is based on your Age or Domitor whichever is higher.

● Blood: 10

● Freebie Points: 10

● You have the Merit Ghoul 5 points for Free
Experience Points
Spending XP
You may play with more points than 60xp earned and unspent on your character, however players cannot transfer more than 60xp over for build points on a new character from any one source.

Spending is limited to one per category per month subject to ST Discretion. The exception to this is rebuying willpower and traits lost to Aegis which is limited to 2 a month and Basic Disciplines which you may buy both of in a month. XP spends need to be sent to dde-st@googlegroups.com by the Wednesday before game or they will take effect the following game. Spending XP at game will only be available if time allows after Check in and changes will apply to the following game.
Awarding XP
Is based on ST Discretion. Maximum XP awarded in a Month is 8.
Additional XP is awarded at ST discretion for the following:

Attendance 2 - You MUST sign in

Travel 1 (per game you travel to subject to proof in addition to 2 for Attendance of that game)

Online Activity: 1-2 (we need to be cc’d for this to count)

Journal 1 (IC diary)

Story 1-2 (the ST staff may then use elements of the story in the game)

Sharing of art/participating in Poetry slam at game 1-2

Downtime actions 1-2 (What you are doing in downtime)

Roleplay 1 (ST award at end of game each ST gets 1)

Costume 1

Donation to game 1 (This is generally in money or needed supplies)

ST Discretion 1-8
Anything done in downtime via the internet needs to be cc’d to an ST, or it will not count. This is because the HST does not necessarily handle all XP and Downtime actions.
Items and Tags
You may check in no more than 10 cards. Only show us what is on your person. Other items may be “Left in the car.” Getting anything “Out of your car” requires an ST.
We try to have tags available each game for those of you who cannot costume or who have some noticeable feature that costuming cannot portray, or that you do not have costuming for. Please wear your tag prominently. Failure to do so can hamper role-play significantly. For instance, someone with an “Inhumane, Beacon of the Unholy, Monstrous, Eerie Presence, Lord of the Flies” tag is not likely to be approached for idle conversation by a Soft-Hearted, Humanity 5, and True Faith-wielding nun with Phobia: Demons. Any item on your person must be displayed unless validly concealed.
Backgrounds and Influences
Backgrounds other than those listed in the various Mind’s Eye Theater books may exist. If you think of a Background you would like to have and it isn’t covered in one of the books, bring it to an ST. We allow Backgrounds and Influences to be Fluid as such they do not always cost xp if you put in the appropriate work for them. Because of this we have no issue removing them if they are not maintained or someone else kills them. (Special Addendum: Due to the close proximity to Wright-Patterson Air Force Base, there is an amount of both Military and Espionage influences available, however such actions tend to draw attention quickly. Consider this a friendly warning.)
Domitor (Ghouls only)

Determines your NPC Domitor’s Generation if you have a PC Domitor you need not purchase this background.

0 - 13th Gen disciplines 1st Basic Disciplines

1 - 12th Gen 1st Basic Disciplines

2 - 11th or 10th Gen 2nd Basic Disciplines

3 - 9th Gen 1st Intermediate Disciplines

4 - 8th Gen 2nd Intermediate Disciplines

5 - 7th Gen or Better Advanced Disciplines
Haven
You must have a haven write-up and character background turned into the ST staff by your third game session. Without a haven write-up, you are at ST mercy. Players may receive additional experience points (XP) to be applied to the Haven Background for their haven write-ups.
Influences
We use the Influence rules from Dark Epics. This book contains the rules for building, attacking, tracking, and other Influence actions.
Mentor
Using the Mentor background requires a write-up detailing who they are and how you managed to ingratiate yourself to them. Until this background is given to the STs, you may not use your Mentor. We will write a sheet for them. Expect them to show up and demand things of you at inconvenient times. We also have several Elder NPC’s already in place if one of them is suitable we will use it.
Retainers
NPC Ghoul character creation
● Attributes: 6/4/3

● Abilities: 5

● Backgrounds: 0

● Virtues: 7

● Disciplines: 1

Chosen from domitor’s in-Clan Physical Disciplines,

or Potence if the domitor has no in-Clan Physical Disciplines

● Willpower: 2 (Max 6)

● Freebie Points: 5
For each level of Retainers you purchase, you may have 1 Ghoul retainer. Alternatively, you may allocate some of the points of the Background to improve 1 of the retainers, with 1 level of Retainer gaining 5 additional freebie points for that retainer. However, you do not gain a Ghoul retainer for that level of the Retainer Background. (Ex. – If you have Retainers 2, you may have either 2 Ghoul retainers using the standard NPC Ghoul creation rules or 1 Ghoul retainer with 5 additional freebie points. Influence is your retainers not yours. If you use your Ghouls for influence you gain 1 point towards your maximum allowed per point of Retainers to a maximum of 5
Abilities
Abilities other than those listed in the various Mind’s Eye Theater books may exist. If you think of an Ability you would like to have and it isn’t covered in one of the books, bring it to an ST. Abilities are not specific to particular supernaturals, with a few exceptions, and as such if it exists in a WoD book, the ST staff will be more inclined to agree with the ability.
Ability Specializations
In order for an Ability specialization to have an effect, you must have the Ability at 3 or higher, though you may spend an XP to purchase a specialization prior to having the Ability at 3 for role-playing purposes. Ability specializations DO work in combat.
Athletics
This Ability may be used for more mundane or broad categories that are not covered by another physical Ability. It cannot be used to retest with a thrown weapon.
Awareness
If you are the target of a failed Discipline or Supernatural power, you may initiate a Static challenge, resting with the Occult ability, against the person who initiated the failed power (difficulty at ST’s discretion, but defaulting to the Mental traits of the power’s initiator) to determine if your character realizes that someone tried to use a power against them. If successful, your character will be aware that someone tried to do something to them, but not who or what. In that challenge, the person who initiated the failed power may use the Ability Subterfuge to retest or cancel. Note that some powers specifically state that the target automatically is (or is not) aware of the power; such rules trump these.
Blindfighting:

This Ability may be used to cancel the free retest granted by darkness, including Obtenebration: Shroud of Night.
Crafts
Crafting an item for every dot past one you may modify one aspect of the weapon, you may not modify the same aspect more than once with multiple uses of this ability. You may craft one item per month.
Drive
Not having this Ability means that you may only perform simple maneuvers with a vehicle, that has an automatic transmission, such as driving at a moderate speed (no more than 5-10 mph over the speed limit) and parking.
Empathy
Inhumane characters can purchase and use this Ability. A person's ability to understand and perceive emotions is not limited by the ability to feel them. You may spend this ability in order to determine that someone has entered a Frenzy so that you may act first.
Hunting
Kindred use this Ability to find prey. You may spend a level of this Ability to retest the pre-game feeding test, or as a retest for in-game challenges to find prey. If you use it for the feeding test, you may spend multiple levels of the Ability, taking the most favorable result.
Linguistics
The number of languages you speak varies with the level you have in the Ability.

1: One additional language.

2: Two additional languages.

3: Four additional languages.

4: Eight additional languages.

5: Sixteen additional languages.
The Merit Natural Linguist will double the number of languages learned here.
Meditation
Meditating takes ten minutes of doing something meditative or therapeutic. You then make a number of static challenges equal to your Meditation level each success restores an expended trait of Willpower. This may be done a number of times per night equal to your Humanity/Path Rating. If your path is Instinct then it may only be done once a night.
Lore
Lore may be learned up to the teacher’s level. Additionally, if you learn enough about something in character, you may ask an ST if you may purchase 1 or more levels of the appropriate Lore.
Rituals (Sabbat only)

This follows the same graduated progression as the Table Top Background of the same name. Upon purchasing this ability, several Sabbat Rituals become available for free.
Merits/Flaws
Merits and Flaws generally work as Printed, in the Spirit of how they were intended. If you have a question, just ask. Any and all merits/flaws that affect the number of traits bid in a challenge are only usable on mundane challenges (Non-supernatural) unless stated specifically in the merit/flaw.
Blasé
This merit functions per the Toreador clan book.
Bruiser
This Merit does not stack with Enchanting Voice, Friendly Face, and Natural Leader but different Merits may apply to different situations or may produce different results.
Code of Honor
You must have your code written up and approved before you begin play. All codes must have no less than 5 general commandments and 5 specific requests. (example: Turn not a blind eye to the hopeless; nurture the Humanity of the Thin Blooded) If the staff feels you have broken this code, you will lose the benefits of this merits until you have properly atoned (this will usually require an extensive amount of time).
Common Sense
This Merit is given for free to new players for their first character. This Merit must be worn on a tag.
Disfigured
You may initiate any type of Social challenges when your true form is not apparent. If your true form is apparent, you may only initiate intimidation-type Social challenges.
Enchanting Voice
This Merit does not stack with Bruiser, Friendly Face, and Natural Leader but different Merits may apply to different situations or may produce different results.
Friendly Face
This Merit does not stack with Bruiser, Enchanting Voice, and Natural Leader but different Merits may apply to different situations or may produce different results.
Iron Will
This Merit functions per book.
Lucky

This merit allows for three retests a month to be used.
Magic Resistance
All attempts that do not normally require a test to use magic against or for you require a Static challenge versus your appropriate traits for the magic to have an effect. Attempts that normally have a test are treated as per Magic Resistance in Laws of the Night, Revised. Additionally you gain 2 Bonus traits and additional free retest when defending against Magic or Sorcery.
Natural Leader
This Merit does not stack with Bruiser, Enchanting Voice, and Friendly Face but different Merits may apply to different situations or may produce different results.
True Faith
Per Laws of the Night, page 120, 210-211.

Inner Gift
This merit is disallowed for all non-Pander/Caitiff vampires.

Discipines
Learning Disciplines
You do not need a teacher for In-clan Disciplines. Out-of-Clan Disciplines require instruction from someone who has the Discipline in-Clan and at least 1 level higher than the level you wish to learn. (Ex. – If you wish to learn a first Basic Discipline, your teacher would have to have the second Basic level of that Discipline.)
To learn an out-of-Clan Discipline you must have a card signed by the player of the teaching character (this card should be stamped if acquired in a different chronicle) and inform the ST staff. The ST staff will then note that fact on your character sheet. The XP is spent when you actually learn the Discipline, not when you inform the ST. You may not ever have more Out-of-Clan Advanced Disciplines than you have In-Clan Advanced Disciplines until your In-Clan Disciplines are maxed. Each path of Thaum counts as an In-clan discipline for this purpose. Thus if you have in-clan thaum you will never max your in-clan Disciplines).
Animalism
Beckoning – May be used to get 1 Blood trait per Social trait spent during play.
Quell the Beast – If performed on a Garou, they cannot spend Rage instead of Willpower. All other effects apply normally. The effects of this power last for 1 hour or until the end of the scene, whichever comes first. Since Fortitude: Aegis allows for the removal of physical traits in place of permanent Willpower, this power does not negate the use of that ability.
Subsume the Spirit – If you have spent 3 traits to use Disciplines while subsuming the animal, you may use Obfuscate as well.
Drawing Out the Beast – The Beast generally comes home at dawn, if not sooner. Addendum: If you throw your beast into an older (lower generation) vampire, it may take an action specific to your character’s psyche to coax it to return. The Beast is greedy and always desires more power.
Auspex- We use the trait method in regards to Auspex versus Chimestry/Obfuscate. The player adds their levels of the discipline when engaging in this challenge as bonus traits and then the other player does the same. The winner is the one with the most traits (or the person who actually won the challenge). These Bonus traits may not be used in any other type of challenge, only for the resolution of this event.
Heightened Senses – The use of Heightened Senses is not obvious.
Aura Perception – You must have an appropriate Lore to determine creature type other than Kindred or Mortal, or have seen a similar aura on a prior occasion and possess the Merit Eidetic Memory. Ghouls without the Merit Pale Aura show up as Mortal. If looking specifically for Possession, Aura Perception reveals dual souls in the aura of the target. Aura Perception is not a lie detector. This power requires a Static Mental Test to use, rather than a simple test. Thus, it cannot be relented to.
Telepathy – You must have line of sight to establish and to maintain Telepathy. You must identify yourself outside of Telepathy for the subject to willingly lower their defenses. There is no Mental knock in DDE. It always requires a Mental trait (expended *before* the challenge) to establish Telepathy with a supernatural creature (excluding ghouls), even if they willingly lower their defenses. Dayton allows the use of Telepathy to convey basic non-complex conversations (you can ask if someone is okay but you cannot explain to them the nature of a magical ability) conversing in this nature is considered an action if used in combat as it requires severe concentration.
Psychic Projection – You may spend willpower instead of blood to activate powers during Psychic Projection.
Celerity
 You do not have to declare Bomb/Ties.
Chimestry
Auspex Versus Chimestry see Auspex

The ST may allow disbelief of out-of-place illusions.

For the first four levels of chimestry a test is only required if a character makes physical contact with it or attempts to analyze it/disbelieve it.
Horrid Reality – Only effects one person
Dementation
Passion – This power will not bring someone out of frenzy, but you can use it on them while they are in frenzy. It will give them an additional test to resist. Multiple uses of passion do stack.

Haunting – In addition to other parts of this power, Haunting will generate an additional retest for all uses of Dementation against the target, much like the Darkness retest with Obtenebration. The subject may cancel this retest through the use of Meditation.

Eyes of Chaos – Natures learned through the use of this power may be used as free retests that can be used defensively if the target is doing something outside of their nature or offensively if trying to manipulate someone to follow their nature. This is not outside of the rules already set for Nature, but is placed here in the house rules as a reminder for those who utilize this power.

Voice of Madness – This power only targets those that the Malkavian wishes to target. There is no visible indication that this power is being used. For instance, you could be giving a speech and activate this power to make one specific person listening frenzy.
Total Insanity – The effects of this power last for 1 hour or until the end of the scene, whichever comes first. An ST must be present for the use of this discipline, and will determine what derangments are inflicted.
Dominate
Eye Contact: Eye contact is approximate. As long as the characters are looking one another in the face and the eyes are not concealed they don't need to be literally staring into the depths of each other's eyes. However, the subject must be capable of seeing the eyes. (Blindness and Darkness can negate Dominate)
Command/Mesmerism – Only directly suicidal actions are impossible. You may be told to “Stay” until you see the boot party coming,
Forgetful Mind – Please write the following information on an index card stamped by the ST staff to be carried by the targeted person: person performing the Forgetful Mind, number of temporary Mental traits of that person at the time of the Forgetful Mind, a summary of the scene being covered, and a summary of the scene that replaces it.
Conditioning – May also be used to implant relatively permanent Mesmerism effects using the same system as the standard rules for Conditioning. You may implant up to 1 Mesmerism per level you have of Dominate. These may be overcome similar to a permanent Derangement. These mesmerisms must be worded as ‘If; then’ and provided to a storyteller on an item card.
Possession – You must have a card on file at the check-in desk detailing where your real body is and the number of Mental traits you spent on the Possession or you are not Possessing. If you are killed and undercut yourself by not bidding your traits correctly, it is your own fault and the scene will not be redlined. Your body must be in a location governed by the DDE ST staff. Mental and Supernatural Flaws will follow you into your Possession body, and some Social Flaws may follow at ST discretion. If you Possess a ghoul, that ghoul must have a character sheet stamped by DDE. If you have a Humanity rating of 4 or higher, you must make Morality check when you Possess the body as you are intentionally using that Mortal as a body shield in one way or another. If you have spent 3 traits to use Disciplines while Possessing, you may use Obfuscate as well.
Fortitude
1. Resilience/Resistance – You may test down damage on a win or tie.
2. Aegis – Use of this power is reflexive and negates all damage and only works on Damage, powers such as Wither, Quell or Horrid Reality cannot be negated with Aegis. The exception to this rule is any test that requires puncturing of the skin, staking, for example. However, if Aegis is being used after the attack but before the staking Simple challenges are thrown, it protects you from staking, but cannot be used after the Simple challenges are thrown.
Obfuscate
Auspex Versus Obfuscate see Auspex
Unseen Presence – Attacking from this power reduces the Surprise count by 1. Running is considered interacting with your environment hence the level 6 that lets you run. In Combat Running is 3 steps or more.
Vanish from the Mind’s Eye – Attacking from this power reduces the Surprise count by 1.
Cloak the Gathering – May be used on those rendered incapacitated, as the beast lives on until Final Death.
Obtenebration
Shadow Play – Multiple effects do not stack.
Arms of the Abyss – You may never have more arms at once than your permanent Occult rating or Obtenebration Ration, whichever is lower.
Tenebrous Form – You may spend more blood to change more quickly. You change as follows. The transformation is complete at the end of the round.

1 blood: three rounds.

2 blood: two rounds.

3 blood: one round.
Potence
Do not need to declare Bomb/Ties. You may use Potence on Celerity actions, but doing so negates the benefit of Rapidity and Fleetness. Potence-jumping: Is an Elder power called Relentless Pursuit. It is not allowed.
Puissance – The extra damage dealt by Puissance is lethal damage. A punch does 2 lethal, whereas a swipe with Feral Claws deals 1 aggravated and one Lethal. The Lethal in this is considered secondary. Meaning if someone has 3 health until Torpor/Final Death and you hit them with 2 Aggravated and 1 Lethal, the lethal hits last sending them into Torpor.
Presence

Seeing Your Face: The First three levels of this Discipline can only be used on someone who can see your face.

Awe – This power can be used to call the attention of people in your immediate area (can see/hear you). The intention of this is not so that people make eye contact with you or look at your face, just that they pay attention to what you are saying/doing. This is supposed to be used as a role play edge when you are preparing to say/do something profound. Players are expected to role play the effects of this power within reason, as they are in fact stricken with ‘Awe’ of the player in question. A challenge is only necessary for people who are willfully attempting to ignore it’s effects.
Summon – A person who has been Summoned does not know that a Discipline has been used on them. To answer a Summons, you must make your Presence known to the Summoner. You must go to that person as you are. You will use abilities within reason, as you would to get to a very important meeting. You may be Summoned to be killed, but you may not be Summoned into obvious danger or through dangerous terrain. Either will break the Summons. (Ex.: You may be Summoned into a combat situation by someone you do not know means you harm, but once you see the rest of the squad with that person, the Summons will break. You may be summoned to a meeting, but you would not go across a wide, sunlit room without protection. This will also break the Summons.) Additionally, if a person you know or reasonably suspect is actively trying to do you harm Summons you successfully once you see them it is considered obvious danger. Summon breaks once you become aware of the danger.
Majesty – You may flavor your majesty with a Social trait, and people should react appropriately. For instance, you may use “Intimidating” Majesty, and become terrifying and imposing. Likewise, "Dignified" Majesty inspires respect and awe. If others do not role-play the effects of Majesty, they will lose on ties on any attempt to break it. Remember the line “Heads bow, hearts break and spines quiver” However, if you attack while your Majesty is active, you automatically drop it. You cannot invoke Majesty while restraining someone. You must challenge to break Majesty every time you wish to offend them. You may attempt to use your Majesty to shield another by giving orders or through some other form of role-play. If Majesty is countered with Majesty, both powers are considered active (example: Rich Joe Ventrue blows for “Dignified” Majesty while Evil Mike Settite blows for “Intimidating” Majesty to prevent Rich Joe from escaping.) The scene is now like the “Mexican Standoff” lasting as long as the player’s character has the least willpower in rounds if combat, minutes if outside of combat. The character with the least amount of Willpower must “bow out” (either dropping their majesty, stepping aside, attacking the “victorious” character, or some other such manner), unless they are able to role-play the other party into yielding first.
Protean
Shape of the Beast – Anyone who learns Shape of the Beast out-of-clan is limited to wolf (Quick, Lithe, Tireless, Attentive, and Alert) and bat form (maximum of 3 traits). This game uses the alternate rules for this power published in the Gangrel clanbook.
Quietus
A weapon may only hold a number of Blood traits equal to its Bonus traits, and only 2 kinds of Blood may be applied to a given weapon at a given time. Quietus applications dissipate after as many days as the person applying them has willpower and must be marked on the Card or it is assumed that they are on there last day.
Scorpion’s Touch – This power cannot be used defensively vs. a grapple.Changing your blood is not an action; applying it is an action. This power can be used to poison those who are drinking from you.
Dagon’s Call – An ST must be informed of the activation touch for this power’s usage. If you are or have been within the range of your target’s active Majesty, you must break their Majesty before activating Dagon’s Call.
Baal’s Caress – See Scorpian’s Touch
Taste of Death – This power does 2 levels of Aggravated damage.

Melpominee

Madrigal – This power will automatically work unless people choose to contest it, as it only effects roleplay.
Serpentis
Eyes of the Serpent – This power renders the target into a hypnosis-like state. They are unaware of the passage of time or the words spoken around them until the gaze is broken or if they take damage.
Form of the Cobra – This power gives you the benefits of venom and bite damage of Skin of the Adder.
Temporis
All Traits bid in challenges to invoke the powers of Temporis must be Stamina-related. In the case of over-bidding , only the total of the wielder’s Stamina Traits may be bid. (Stamina Traits are as Follows: Deadly, Enduring, Resilient, Robust, Rugged, Savage, and Tireless)
Subjective Suspension – If anything touches an object that wasn’t in contact with it when Subjective Suspension was applied to it with more force than a raindrop, the item immediately re-enters normal time.
Clotho’s Gift – Extra actions are taken during the Normal Round of combat.
Thanatosis
Withering – If the head is Withered, the victim may not initiate Mental or Social challenges, nor may they expend Mental or Social traits, except in defense. They may still use Mental or Social powers that do not require the initiating of challenges as well as Celerity, Potence, and Fortitude.
Necrosis – This power cost 2 Blood traits and does 1 levels of Lethal damage in addition to inflicting the Negative traits Decrepit and Repugnant with every attack in the round. (Example, you activate necrosis at the top of the round. Every successful brawling attack against the target deals an additional health level of damage and applies Decrepit and Repugnant.)
Valeren
We use Faith and Fire rules
Vicissitude
Only statistically beneficial modifications that may be made are those listed in the descriptions of the power, and those that can be applied to war ghouls (as per the Sabbat Guide). Other modifications may be performed, but they cannot affect a character’ traits, damage, or have any other statistical effect. All modifications come with an upside and downside as there is no such thing as perfection. You may not have more modifications than your level of Vicissitude or Stamina Related traits, whichever is lower.
Fleshcraft – You may convert a Physical trait into a Health level and you may reverse a previously applied version of this, but you may not convert a Health level into a Physical trait. You may convert Appearance Traits into Stamina Related Traits and vis versa.
Bloodform – This power requires an action to perform. You may spend more blood to change more quickly. You change as follows. The transformation is complete at the end of the round.

1 blood: three rounds.

2 blood: two rounds.

3 blood: one round.
Assamite Sorcery
See Thaumaturgy
Necromancy
Ash Path: Ex Nihilio – The difficulty of the test is the rating of the Shroud. The doorway to use this power must be drawn as the power is activated. No pre-drawn doorways are allowed. This may be used to bring others into the shadowlands but only one person per activation.
Ash Path: Shroud Mastery – Run as an extended challenge, with up to three successes. Each success drops the Shroud rating by one. You can stack multiple uses of this power. An ST must be present when this power is in use.
Bone Path: Soul Stealing – If the body takes lethal or aggravated damage after pulling the soul, the soul returns to the body instantly, regardless of constraints. The caveat to this is if the body is inhabited, this could be with a wraith or even with the beast of someone who has used ‘Drawing out the beast’.
Voudoun Path: Baleful Doll ​​– The doll may only be stabbed 4 times before it is rendered useless.
 Setite Sorcery
Can be cast in Dual Thought.

All Rituals that previously required physical contact or a sympathetic link to the target still require physical contact or a sympathetic link to the target, respectively.
Thaumaturgy
In most cases, refer to the OWBN Thaumaturgy and Sorcery packets. Using Thaumaturgy is overt. It cannot be done imperceptibly (although it can be used somewhat discreetly by whispering the incantations and surreptitiously making the hand gestures). However, being bound, restrained, or incapable of speech does not prevent you from using Thaumaturgy. But you must pass a static concentration test or the power fails difficultly TBD by the ST running the scene. Unless otherwise noted, all Thaumaturgy powers require line of sight. If they require a touch, the touch is initiated by a normal Physical challenge; attempting the Thaumaturgical effect is an immediate free action. Thaumaturgy/Assamite Sorcery/Koldunic Sorcery/Setite Sorcery: All rules that apply to Thaumaturgy are assumed to apply to Assamite and Setite Sorcery powers that mimic them.
Elemental Mastery: Summon Elemental – Elementals summoned with this power are considered to be normal spirits. However, they automatically have the Manifest charm, even if they do not normally possess it.
The Path of Blood (Rego Vitae): Taste of Blood – You may also determine a Kindred’s Clan.
The Path of Blood (Rego Vitae): Blood of Potency – Your Blood becomes more potent, but does not expand to fill your Blood Pool.
Path Blood's Curse: Ravages of the Beast – The target may not spend a Willpower to forgo the frenzy test, although he may retest as normal. The difficulty is based on the situation at hand, as determined by an ST. If no stimulus is present, it defaults to 2.
Path Blood's Curse: The Withering of Ages – This power requires a Mental Challenge against the victim's Physical Traits (in which the target may only bid Stamina-related traits) after the touch is made.
The Path of Focused Mind – Does not require a full round to activate.
The Path of Focused Mind: Dual Thought – The extra action granted by this power takes place at the same time as the character’ normal action.
The Path of Levinbolt – You cannot send multiple charges through one bolt. A stunned target cannot attack or use Mental or Social Disciplines, but may defend themselves at a two-trait penalty. You may not discharge more than one bolt per turn, regardless of Celerity actions. Aegis negates the stun effect.
Lure of Flames: Firestorm – All characters caught within the area of effect must test with the Caster. No selective sniping with Firestorm by relenting to your buddies.
The Path of Mars – Levels 1 through 4 do not require a full round to activate.
The Path of Mars: Comrades in Arms - Cannot be cast in combat.
Path of Neptune’ Might: Dehydrate – The target may only bid Stamina-related traits against this attack.
Mastery of the Mortal Shell – Levels 3 through 5 require the expenditure of 1 Mental trait

per round of duration.
Mastery of the Mortal Shell: Body Failure – The target does not suffer any trait penalty on defensive actions. If the target is a vampire, the damage inflicted by this power is considered bashing instead of lethal.
Movement of the Mind (Rego Motus): Control – You can either paralyze a victim or move them, not both.
The Path of Transmutation: Gaol – This power requires a Mental vs. Physical challenge against the target to activate.
Spirit Manipulation: Entrap Ephemera – Only one spirit may occupy any given object.
Path of Neptune’ Might: Dehydrate – The target may only bid Stamina-related traits against this attack.
Rituals
You may cast rituals up to your permanent Occult ability with out chops at check in. Downtime Item Creation will be Occult Ability + Herd to a max of 10
Blood Allergy – Requires a sympathetic link to the target (which is consumed during the casting).
Blood Walk – Only goes to 3rd generation.
Chill of the Windsaber – Can be negated by Aegis
Engaging the Vessel of Transference – You cannot use this ritual on a weapon, such as a hollowed-out mace. However, you can cast it on a normal flask and touch people with it as a normal Physical Challenge to collect their blood. This may be done in combat.
Incorporeal Passage – Does not make you invisible. You may combine it with Obfuscate, but your Obfuscate can still be seen through as normal.
Invisible Chains of Binding – Does not exist here.
Night of the Red Heart – Does not exist here.
Pavis of the Foul Presence – Works normally on Basic through Intermediate Levels. It has charges equal to the caster's Permanent Occult Rating. It has no effect on superior levels of Presence. Any character using Pavis *must* be wearing a blue ribbon or cord. Not a necktie, not a headband; a cord. Furthermore, the cord cannot be concealed. Yes, this means that this ritual is obvious to those who are familiar with it. Pavis of Foul Presence takes effect after the chops are thrown. The power only bounces if the ritual’ caster fails the Social tests and would otherwise be affected. It has the following effects on Presence powers:

Awe: Is cancelled. There is no real mechanical way for it to bounce.

Dread Gaze: Bounces. They run away. Simple enough.

Entrancement: Also bounces. Also pretty simple.

Summons: Fails
Principle Focus of Vitae – Activating them does not count as an action, although consuming them does. You may consume up to three Focus Beads per round. You may possess your Occult rating times your Primary Path Rating to a maximum of 25 for PCs.
Scry – Disciplines cannot be used remotely through this ritual.
Stone of the True Form – Turning a Stone of the True Form into an arrowhead or whatever negates the ritual’s power, as does attaching it to anything. The stone must contact solid mass in order to be effective. Thus, while it will affect someone in Shape of the Beast, a Garou in Crinos, etc., it will not affect someone in Mist Form or Tenebrous Form. You may only have 5 at any given time.
Ward vs. Demons – Only affects actual demons. It does not affect spirits that are referred to as demons.
Warding Circle vs. Kindred/Lupines/Ghouls – To pass through a Warding Circle you spend a Willpower and test vs. the caster’ Mental Traits vs. the intruder’ Mental Traits, not Mental traits vs. Willpower. Furthermore, the effects of a Warding Circle transcend planar lines. For example, a Warding Circle vs. Kindred will still repel Kindred who are using Psychic Projection.
Ward vs. Kindred/Lupines/Ghouls – Characters handling a warded item suffer one lethal per round. You may only ward an item as many times as it has bonus traits and you may only put on one ward of any given type. Wards are also designed to protect an object if one is not attuned to a Warded item them must spend a Willpower to touch it. Finally, the effects of a Ward transcend planar lines. For example, A Ward vs. Kindred will still affect Kindred who are using Psychic Projection
Combo-Disciplines
You must have one of the requisite Disciplines as a natural in-clan to teach a combo-Discipline. You must find a teacher for all combo-Disciplines.
 Approximation of Loyalty Absolute
The target of this power will not take suicidal actions (such as attacking a pack of lupines or diving into a vat of molten steel to retrieve a dropped object). However, he will take hazardous actions that are not inherently suicidal (such as distracting the pack of lupines or tipping the vat of steel and searching through the spilled contents for an object). The target receives another test to resist the power if ordered to take actions that run directly contrary to his Nature, or that contradict an existing 3-trait blood bond or a level 8+ Vinculum.
Iron Heart
This power provides lesser resistance against Elder-level (or higher) Disciplines. The character does not win on ties against such daunting powers, but does gain a two-trait bonus against them. If used to harden the resolve of another against such powers, it provides no benefit.
Lifesong
This power determines a mortal’s Nature, not their Demeanor.
Stacking Disciplines
Form powers may not be stacked with other form powers. You may change directly from one form power to another with the normal expenditures; you do not need to return to your normal form between shifts.

 Only the following powers may be stacked with form powers:

● Protean: Eyes of the Beast

● Protean: Feral Claws

● Serpentis: The Eyes of the Serpent

● Serpentis: The Tounge of the Asp
Sabbat Ritae
You use your Social traits plus plus Rituals for comparison of Ties for casting Ritae.

You use your Social traits plus status plus Rituals for comparison of Ties for casting City Ritae. Priests Assisting modify the difficulty by removing their rating in Rituals from the difficulty.
Vaulderie/Vinculum
Unless otherwise specified on an Item card or your Character sheet we will assume that you have a Vinculum rating of 6 to your packmates and 3 to the rest of the city. It is your responsibiltiy as a player to make sure it is current. When doing Pack Vaulderies it is your responsibility to inform the ST’s and record it. When doing City Vaulderies we will calculate who and how much you pulled you will be given this at game you have that game to throw chops with a ST an have it recorded otherwise we will assume you relent and add them accordingly.
Combat

Hand Symbols AKA Rock, Paper, Scissors, and The Bomb:
If during a challenge you throw a symbol that you could not normally throw, you automatically lose that challenge no more retests can be called at that point. Example: If during a Social Challenge you throw The Bomb, and you do not have a power that lets you, you automatically lose that challenge.
Willpower
You may spend an Additional Willpower to retest the following powers once per round.

Chimestry: Horrid Reality

Mytherceria: Riddle Phantastique

Necromancy: Bone Path: Soul Stealing

Thaumaturgy: Gift of Morpheus: Enchanted Slumber

Thaumaturgy: Path of the Focused Mind: One Tracked Mind

(This is intended to prevent one-shot social/mental attacks others may be added to the list at ST discretion)
Carrier Attacks
Carrier attacks are limited to one per attack, and require expenditure of any traits as the attack hits, unless specified. All of the following are considered carrier attacks:

● Animalism: Quell the Beast

● Necromancy: Mortus Path: Mercy for Seth

● Quietus: Scorpion’s Touch (if not expended previously)

● Thanatosis: Putrefaction, Withering, Necrosis
● Thaumaturgy: The Path of Blood: Blood Rage, Cauldron of Blood

Mastery of the Mortal Shell: Vertigo, Contortion, Seizure, Body Failure

Vine of Dionysus: Methyskein, Hamaratia

Neptune’s Might: Blood to Water

The Path of Corruption: Addiction

Hands of Destruction: Atrophy

Any Ritual requiring touch

● Vicissitude: Fleshcraft, Bonecraft, Flaying Touch

● Any Attack that requires touch to do an addition effect from Disciplines, powers, etc.
.
Rule of Three
Any game mechanic with a variable effect based on trait expenditures is limited to an expenditure of three, subject to ST discretion, unless otherwise specified in a Mind’s Eye Theater book.
Initiative
Your initiative number is equal to the number of traits you would declare in a tie minus traits from weapons. These traits are determined by the nature of the challenge you will make during the action. This means that initiative can change during the round.
Action Sequence
 Actions will proceed as follows: Alacrity, Normal (excepting those who acted on Alacrity), Swiftness, and Legerity. Most additional follow-up actions, such as those from two-weapon fighting, take place at the end of the round. Celerity actions will be determined first by level of Celerity then will be counted down from Initiative as if they were Normal actions. Miscellaneous actions are likewise based on Initiative traits. Mental and Social Disciplines may be used on Alacrity and other actions can be taken after. (You can use Horrid reality and then punch three times with Swiftness, Legerity and off-hand)
Contested Challenges
Each character my attack on their initiative number. If the target of another character's action has an action left they may contest this counts as their action or they may attempt to take the hit with a Stamina Trait and then attack back. You may burn celerity actions you have not used in this fashion starting at the highest level. Dodging takes an action and you may not actively dodge bullets without the use of celerity.
Trait Use
You must bid a applicable trait in any given challenge. The main exceptions to this rule involve Potence and Celerity. You must bid Strength- or Dexterity-related traits (respectively) to gain the benefits of these powers.
Surprise
A character attacking from surprise may use Celerity to gain extra actions in the surprise round. However, any other character who has Celerity may activate it after the attacker’ first action to take their own actions in the surprise round; in this case, the defender goes last on the normal phase, but all subsequent actions are dealt with normally. The attacker may only call for a surprise retest on their first action. A character who is subjected to a touch effect (Quell the Beast, Cauldron of Blood, Dagon’ Call, etc.) from surprise still gets a Physical challenge to avoid the effect. This prevents surprise attackers from automatically succeeding on touch effects.
Total Move Actions
 If you take no action besides moving quickly (i.e. leaping, sprinting, jumping, etc.) you may take 3 additional steps.
Called Shots
To make a called shot, you must bid three traits and make a standard challenge with two follow-ups. Not every precise attack is a called shot; a called shot is an attack that is meant to have a specific mechanical effect. For instance, if you want to stab someone in the arm, that is NOT a called shot. If you want to sever their arm or disarm them, it IS a called shot. Staking a vampire is a called shot. Any attacks that would execute the subject require bidding the normal three traits and winning every single chop, no ties. If you do not succeed every chop the execute is considered to have failed. Executes may only be performed when circumstances allow it.
Negative Traits
If someone bids a negative trait against you and you have multiples of that trait, you must bid an equal amount of additional traits, even if they only bid it once. (Example if you have Callous x3 and someone bids Callous against you, you must bid three extra traits.) Any of the alternative negative traits from the Nosferatu clanbook count as Repugnant for purposes of being bid against you. Thus, if you are Putrescent x3, and someone bids Repugnant against you, you must bid three extra traits even if you do not technically possess the Repugnant trait. The Curse of Cain is not so easily thwarted. You may still have these traits for description purposes. As always, if your negative traits ever reach higher than your normal traits in any category, you are rendered incapacitated.
Darkness
Darkness creates a 2-trait penalty on all combat challenges. Additionally, any successful challenges must be retested by the person initiating the challenge. This retest replaces any surprise retest that the attacker would otherwise claim. Eyes of the Beast negates these penalties entirely. Heightened Senses reduces the trait penalties by one, as do the Acute Sense: Sight or Hearing merits, but they do not negate the forced retest. Note that you may not heighten multiple senses to stack uses of Heightened Senses, nor do Acute Sense: Sight and Acute Sense: Hearing stack. Levels of the Blindfighting Ability can lessen these penalties (see Blindfighting under the Abilities section). Certain types of actions, such as Dominate, most Thaumaturgy, or Dread Gaze cannot be used in darkness. In general, if a power requires line of sight, it will not work in darkness. Additionally: Those who are blind only gain a one trait penalty to all challenges made and are unaffected by the Darkness retest.
Healing
You may spend one blood trait to heal one level of lethal damage or two levels of bashing damage. This may be done in combat with one level of Fortitude.
Sunlight
The sun has one of three ratings, and inflicts corresponding damage to vampires.

Full exposure (outside at noon): 3 agg per round.

Partial exposure (cloudy, in a room with a window): 2 agg per round.

Minimal exposure (in a room with a window and curtains): 1 agg per round.
Diablerie
The act of diablerie itself (i.e., chops) is run as per LotNR.

The diablerist does not get XP for the diablerie.

Lore

Unless stated otherwise, Lore works as follows:

0 – May know the name of something but you have no knowledge of substance that can be used.

1 – You are aware of what something is and you have a basic understanding of what they do.

2 – You are familiar with the subject and have had many debates regarding it.

3 – You are learned on the subject and could teach the ins and outs of it on a College level. You have published books regarding it.

4 – You know too much and have become dangerous to the subject as well as yourself. You fear that revealing what you know will be your death.

5 – You know everything relevant to know about a subject and can even predict how it will act or respond accordingly. Unfortunately you are sure they know about you. You hope that your death is swift.
(This is usually accompanied by a derangement or flaw of some sort)

Custom Content
Custom powers may not be used by any character that is not a Pander/Caitiff.
V20 Material

Use of V20 Powers are disallowed unless they are present below.

ASSAMITES

Shadow Feint (Celerity 2, Obfuscate 2) – 8 Exp (NOTIFY)
After activating Celerity the user may spend an additional point of blood to activate Shadow Feint. Once active, the user gains the retest ‘Shadow Feint’ on all defensive challenges so long as they are attempting to evade or escape.

Eyes of Alamut (Auspex 4, Quietus 3) – 18 Exp (NOTIFY)

The user of this power must first touch the subject of the power in order to activate it. Once a target has been touched the user may ride their senses, seeing and hearing what they do, for the next hour. To activate this power the user must spend a blood and willpower and make a static challenge vs the opponents permanent mental traits. If the opponent has Telepathy then this is a contested challenge.

BRUJAH
Espirit de Corps (Potence 4, Presence 4) – 24 Exp (COORDINATOR APPROVAL)
After spending a willpower and a number or traits equal to the number of people the user wishes to affect, the user may activate this power. Upon activation the targets are granted a two trait bonus to all defensive challenges involving intimidation. Additionally all targets are considered to have the first three levels of Potence.

Command the Wary Beast (Animalism 2, Presence 3) – 10 Exp
The user must yell or make an audible sound using his voice and spend a willpower to activate this power. Once active all non-friendly unattended animals in the area must flee. If the animal is being controlled then they suffer a two trait penalty on all challenges against the user. If someone is possessing the animal through any power, they will also gain a two trait penalty on all challenges against the user of this power.

Leaps and Bounds (Celerity 2, Potence 2) – 14 Exp (Out of Clan – Approval Required)
Once celerity is active, the user must spend an additional blood per round to keep this power active. The user of this ability may now jump distances up to three steps multiplied by the sum total of their Celerity and Potence. These jumps defy physics and cost a full action to complete, however, if the user lands on uneven terrain or at a lower point than their starting point then they will take damage equal to half of the sum of their Potence and Celerity in lethal damage. This may be negated through the use of Brace for Impact.
SERPENT OF THE LIGHT

True Love’s Face (Obfuscate 3, Presence 3) – 12 Exp
The vampire using this power must make a contested social challenge vs the target, retest Subterfuge (defense is Empathy). If successful the vampire is considered to be a loved one of the target that they don’t want to hurt. The target will not follow commands but must act to protect them in any way that they can as if they have a Vinculum rating of 10 with the user. This power remains active until their physical body is no longer in the presence of the target. After which time the target becomes very aware of the manipulation.

GANGREL
Shatterproof (Protean 3, Fortitude 4) – 12 Exp
Once this power is purchased it is always active. The vampire may now test down an Aggravated Damage a number of times per source equal to their level of protean. Each level of damage may be attempted to be tested down once. This means you cannot use 5 attempts on one aggravated level of damage.

Blood Thorns (Protean 2, Potence 2) – 8 Exp
Works identically to Feral Claws, but instead is used as a range weapon. The damage hits like a brawling strike however you may not use carrier attacks. It takes three rounds for the appendage used in this manner to grow back.
LASOMBRA
Mind Strike (Dominate 2, Potence 2) – 7 Exp
The vampire using this power has learned to focus their potence through their mind and can attack another person’s mind. Following all other requirements of Dominate and spending a willpower, the vampire initiates a mental challenge vs the targets willpower. If successful the user deals brawling attack damage to the target that cannot be soaked. This cannot confer a carrier attack or have any other benefits than that which a normal brawling attack gives with potence. Damage applied from this power is cannot be soaked.
Dark Fathers Stigmata (Obtenebration 3, Vicissitude 3) – 9 Exp
When struck with a slashing or piercing weapon, the vampire’s player may choose to spend one blood point as a reflexive action. Black blood lashes out from the wound as a solid, thorned tentacle. The attack and damage should be treated as an attack from the users Obtenebration Tentacles; the attack inflicts lethal damage. After that, the solid shadow-blood wraps itself around the vampire, adding shadow armor that protects from health levels equal to the damage taken.

Fear of the Dark (Presence 2, Obtenebration 2) - 7 Exp
The vampire must first use shadow play, upon activating shadow play they engage the target in a social challenge (retest indimidation). If successful the target must succeed in a courage 4 test or she is sent running away in terror. The target will do everything they can to get as far away as possible but will not put themself into further danger. This terror lasts for 10 minutes.
MALKAVIAN

Creepy Clown Coat (Dementation 1, Obfuscate 3) – 5 Exp
The user of this power engages in a static mental challenge vs the targets current temporary willpower. Once active, the malkavian appears to be the human representation of what the target fears the most. They must succeed at a courage 5 test or they cannot do anything other than react to their fear. (Fight or Flight.. or cry)

Do As I Say, Not As I Say (Dominate 1, Dementation 4) – 9 Exp
Works as Mesmerism/Command, however the Malkavian gives one command outloud and the target hears a different command that is up to the user of this discipline. (Example, a Malkavian could speak to the server at a diner and everyone sees her say to the server ‘Go get me some coffee’ when in reality he told her ‘Light this building on fire’.

Ignore Me (Dominate 4, Obfuscate 2) – 12 Exp

Following all the rules of Dominate, the Vampire using this power engages in a Mental challenge vs the target. If successful, the individual will ignore the users presence for one whole month. This is broken if the user ever attacks the target. Additionally if the user is pointed out specifically by someone to the target the target engages in a courage 5 test, if they succeed they shake off the power.

Malkav’s Pavlovian Response (Dementation 2, Dominate 2) – 6 Exp
The Malkavian initiates a static mental challenge vs the targets Temporary Willpower. If successful the Malkavian says a word in a sentence and chooses an emotion. Whenever the target hears that word again or sees an object or action that relates to that word they will feel that emotion overwhelmingly.

Ze Monkey’s Paw (Auspex 3, Dementation 4) – 12 Exp
The Malkavian touches an object and spends a willpower and initiates a static mental challenge against 10 traits (retest subterfuge) to activate this power. Anytime the owner of this item is at all injured (at least a bashing) they take a lethal level of damage. If the user has something unfortunate happen in their plans or life while that item is present they lose a point of Willpower. The effects of this power can only happen once per scene.
NOSFERATU (ALL COORD APPROVAL OUT OF CLAN)
Bestial Presence (Animalism 3, Obfuscate 3) – 9 Exp
The Nosferatu summons the a little bit of the beast of each vampire near them, creating an entity that follows the user around. The user spends a blood and makes a social challenge vs the number of vampires in the area (retest Animal Ken). This entity follows the vampire around until dismissed or until dawn, whichever is first. The vampire gains Intimidation x 2 against all vampires that are around him. Additionally the difficulty of all tests to control ones beast is increased by 1.
Forbidden Zone (Obfuscate 5, Potence 3) – 12 Exp
The Nosferatu spends a blood and a willpower to activate this power. It creates a zone with a radius up to 6 feet multiplied by the sum of the users potence and obfuscate (5 Obfuscate and 3 Potence makes for 48 foot radius circle). This zone keeps anyone from entering the area other than the vampire, people in the zone already may leave without an issue but may not re-enter. If people attempt to enter the area they must first succeed in a contested challenge using their Mentals vs the users physicals. (Retest Investigation/Stealth respectively) If they succeed they may enter the zone, if they fail they immediately lose all interest in going into that area and turn away. This zone lasts for 1 hour or until dismissed.
Haunted Place (Presence 2, Obfuscate 5) – 14 Exp (COORD APPROVAL IN CLAN)
With this the vampire may give a place a menacing aura that all mortals will avoid unless specifically searching for something there. This aura will be felt by all who see the area and they become uneasy. This Haunting is done by spending a Willpower and engaging in static mental challenge, losing on ties (retest Intimidation). If the vampire using this fails they gain a permanent derangement as the haunting doesn’t develop and instead taints their view on the world. If the user is on Humanity they cannot retest this challenge. If any creature (mortal, vampire, etc) attempts to enter the area they must spend a Willpower and engage in a Willpower challenge vs the Mental traits of the vampire that created the area when it was cast. If they fail they cannot stomach entering the area. The area has to be a closed, well defined space such as a room or a building up to storyteller discretion. It lasts until the area is sufficiently destroyed or the vampire who created the Haunting is dead.
I Know (Auspex 2, Obfuscate 2) – 5 Exp
To use this power the Nosferatu must speak or make eye contact (somehow indicating they know something) and initiate a mental challenge against their target (retest Subterfuge/Empathy respectively). If successful the target immediately believes that the vampire knows a deep dark secret about them. If relevant, they will immediately believe that the person knows the most damaging piece of information about them possible. If the vampire using this power says or does something to indicate that they do not actually know then the illusion is broken.
Power Animal (Animalism 3, Potence 1) – 5 Exp
To use this power the vampire must first make contact with the animal using feral whispers and then spend a number of blood traits equal to the levels of potence they wish to grant the animal. They may not grant potence levels that they do not possess and may also not grant more levels than the animal has in physical traits.

Wolf in Sheeps Clothing (Animalism 3, Obfuscate 2) – 9 Exp
Allows the user of any level of Obfuscate on an Animal.
TOREADOR
Devil’s Mark (Presence 1, Vicissitude 3) – 4 Exp
Using this Discipline the Toreador creates a Tattoo on the subject that holds any one level of the Presence Discipline. The artist may only imbue a presence power that they own. Once the tattoo is there the person with the tattoo may use that power of presence, however it goes away once the tattoo has fully healed if the target is a vampire. The Mark should be treated as the users ‘face’ when using presence. Multiple levels of presence may be added into the mark by spending additional blood.
System: The artist use spends a blood and initiates a static challenge against twice the level of the highest Presence power they wish to imbue in the target (plus one for each additional level). Additional blood may be spent to add additional levels at a ratio of one blood per power. This mark takes hours equal to twice the level of the highest power minus the artists level in Bodycrafts (minimum one hour). If the target is a vampire they may spend a permanent willpower to make this mark permanent. However the mark will go away and the power will be lost if it is destroyed with vicissitude or the appendage it is attached to is detached from the vampire.
Toreador will usually use this power on their retainers to make them more effective in keeping track of their influences. Once this power is received the Toreadors bonus from retainers on their influence cap is doubled.
