

the god machine chronicle
18

Credits
Written by: Dave Brookshaw, David A Hill Jr., Danielle
Lauzon, Matthew McFarland, John Newman, John Snead,
Stew Wilson, Filamena Young, Eric Zawadzki
Developer: Matthew McFarland
Editor: Michelle Lyons-McFarland
Creative Director: Richard Thomas
Art Direction and Design: Mike Chaney
Interior Art: Andrew Trabbold, Jeff Holt, Sam Araya,
Andrew Hepworth, Cathy Wilkins, Justin Norman, James
Denton, Aaron Acevedo, Heather Kreiter, Vince Locke,
Marian Churchland
Front Cover Art: Sam Araya
Playtesters: Sarah Dyer, Matt Homentotsky, Matthew Kara-
fa, Michelle Lyons-McFarland, John Mathys, Matthew Mc-
Farland

© 2013 CCP h.f. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system
or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise,
without the prior written permission of CCP h.f. Reproduction prohibitions do not apply to the character
sheets contained in this book when reproduced for personal use. White Wolf, Vampire and World of Darkness
are registered trademarks of CCP h.f. All rights reserved. Night Horrors: Unbidden, Vampire the Requiem,
Werewolf the Forsaken, Mage the Awakening, Storytelling System, and Ancient Bloodlines are trademarks of
CCP h.f.. All rights reserved. All characters, names, places and text herein are copyrighted by CCP h.f.

The mention of or reference to any company or product in these pages is not a challenge to the trademark
or copyright concerned.

This book uses the supernatural for settings, characters and themes. All mystical and supernatural elements
are fiction and intended for entertainment purposes only. Reader discretion is advised.

Check out White Wolf online at http://www.white-wolf.com

Check out the Onyx Path at http://www.theonyxpath.com

For Use with
the World of

Darkness®Rulebook

4081-4-
42-09464-
‘01273-‘-

‘127577575
72“7‘8‘262
‘82626242‘71330
3103001373711“203704011047010110104645691—

1471481-
4389419‘9371913171301937104971“7073047119102173000‘7039071010371030170‘0‘0‘0730‘70330731764461001016400100‘0171361210“3‘90‘033030370—
371006‘0030047‘0302402-
‘3370‘3‘-

‘-
‘30492961919921‘374291037628919‘-
‘730‘09‘127130170‘0‘19743651811‘272-

‘7362‘-
1023378290364024-

“‘64-4‘-
0492742—

1-17‘-
4890402472—

372-2‘-
2737—

‘844560‘3470-
274384746831-

‘-38‘-
3883-

7465‘-‘-
4570-

479272-‘-
392790-‘-

37-
2‘=45‘790940‘1464090‘640‘-

‘4-
137464‘9-
746‘0‘-‘-

44‘292729—
‘17‘-

8409‘7‘70‘9-
3-710-
49471-

‘7491‘937190‘-
272‘17‘0-

‘7‘450-
‘2-

042472‘-
02-8-042-

‘29‘=‘2=72‘9290210922‘0‘0237‘209724709‘1040‘040‘-
01-‘-

2797‘-‘-
734-‘-

4‘729279‘0-
812912-
4081-4-

42-09464-
‘01273-‘-

‘12757757572“7‘8‘262‘82626242‘713303103001373711“203704011047010110104645691—
1471481-

4389419‘9371913171301937104971“7073047119102173000‘7039071010371030170‘0‘0‘0730‘70330731764461001016400100‘0171361210“3‘90‘033030370—
371006‘0030047‘0302402-
‘3370‘3‘-

‘-
‘30492961919921‘374291037628919‘-
‘730‘09‘127130170‘0‘19743651811‘272-

‘7362‘-
1023378290364024-

“‘64-4‘-
0492742—

1-17‘-
4890402472—

372-2‘-
2737—

‘844560‘3470-
274384746831-

‘-38‘-
3883-

7465‘-‘-
4570-

479272-‘-
392790-‘-

37-
2‘=45‘790940‘1464090‘640‘-

‘4-027-
‘1-3-
2474-

2=0‘—‘-4-
74-0‘-

47‘-4-4-
7‘4-

‘042720-
24—

024574-
0274-

150
appendix-World of darkness Rules Revisions

Not only does God play dice, but he sometimes throws them where they cannot be seen
— Stephen Hawking

Appendix: World of Darkness Rules Revisions
Appendix:

World of Darkness
Rules Revisions

Not only does God play
dice, but he sometimes

throws them where they
cannot be seen.

— Stephen Hawking

In the years since the World of Darkness Rulebook was released, dozens of
supplements and eight game lines have added to the Storytelling system. In the
“blue book” line, as well as Vampire, Werewolf, Mage, Promethean, Change-
ling, Hunter, Geist, and Mummy, we’ve invented new mechanics to emphasize
new themes and play styles. Some of those mechanics have been carried over to
further books. Werewolf defined rules for spirits that were used in almost every
line, Hunter’s tiers have been adopted by several other games, and the Mirrors
supplement for World of Darkness introduced shards. The core Storytelling system,
though, has remained the same.

The remaining part of this book is taken up with updates to Storytelling — the
changes we feel, after eight years’ experience, are needed to tighten the rules up for
the intended setting going forward. This isn’t a rejection of what’s gone before, but
the end result of our increasing familiarity with the Storytelling system and how
it’s used in play. Future World of Darkness books will take these rules revisions as
their baseline, the same way the World of Darkness Rulebook has been the basis
for all the supplements and game lines so far. Individual game lines may produce
“chronicle” books similar to this one that build off these revisions to revise and
update the rules found in those lines, but these are the rules revisions for use with
mortal characters in chronicles that do not use one of the other cores.

Character Creation
and Advancement

These rules supplement the character creation rules and replace the experience
point rules in the World of Darkness Rulebook.

Attributes, Skills, and Merits
Purchasing the fifth dot in an Attribute, Skill, or Merit does not cost two

points at character creation.

Note on Specialties
You may only purchase one instance of a given Specialty, although multiple

Specialties may apply to a given roll. For example, Surgery and Cardiology may
apply to a Medicine roll to perform heart surgery.

Aspirations
Determine Aspirations as part of the “Final Touches” stage of character cre-

ation. Choose three Aspirations for your character.
Aspirations are goals for your character. They’re also statements to your Sto-

ryteller that show the types of stories you want to play through.
Aspirations are simple statements of intent; things that can be accomplished

within the scope of the game you’re playing. If you’re playing a single session, be
sure to choose realistic and short-term goals or goals that are already very close to
fruition. If you’re playing a single story arc that should span a few weeks of game

151

tically, and being specific enough to inform on your character’s
identity. Use the listed examples as a jumping off point.

In many World of Darkness games, we explore the
strange and horrific. This can often mean visiting those things
upon our characters. If you’re interested in seeing certain
things happen to your character, note them as Aspirations.
Or if you expect something to occur, it would be worth noting
it. If you know tonight’s story will deal with an angry ghost
with a penchant for eating human flesh and you never seem
to roll well when your character’s using her Medium Merit,
it’s worth using as an Aspiration. In that example, you might
phrase it, “Fail in communicating with the dead.” That way,
while your character might fail in her efforts against the ghost,
you’ll be rewarded for achieving the Aspiration.

Storytellers, pay close attention to players’ Aspirations.
Aspirations are one of the best ways for a player to communicate
her expectations for your stories. If you’re planning a cold and

Sample Aspirations
Achieve a promotion at work

Make something that’ll outlast me

Prove my loyalty to the team

Show myself I’m not cursed

Give something important to someone in need

Put myself in mortal danger

Forget responsibility and enjoy myself

Get a new car

Show restraint when tempted

Indulge my addiction

Say my last goodbyes

Volunteer at the cancer center

Meet a ghost

Interview my idol

Plant a garden

Show respect to my enemies

Establish a new identity

Learn what hurts shapeshifters

Have a one-night stand

Escape jail

Replace my broken guitar

Tell a long-kept secret

Say no without regrets

Sample Long-Term Aspirations
Put my daughter’s ghost to rest

Take control of the company

Become a parent

Take down the mayor

Outlive my boss

Pass on my most important skill

Become fully independent

Bring an end to the Chosen of Mammon

Find the witch that cursed my family

Become independently wealthy

Master my chosen art

Become a vampire

Find my soul mate

Prove my father was wrong about me

Buy back our ancestral home

Show the world that fairies are real

Open a branch in three nations

Become psychic

Uncover my mother’s killer’s identity

Find an unknown biblical gospel

Prove my uncle wasn’t insane

Discover the cure for mortality

time, choose similar short-term goals, with one expressing
longer-term interests. Even if you’re set to play a game you
intend on running a year or more, don’t choose more than
one very long-term goal. Ideally you should be able to ac-
complish at least one of these Aspirations per game session.

It’s important to phrase Aspirations as active achievements
or accomplishments. Do not phrase them as avoidances. “Do
not betray my friends” isn’t really an appropriate Aspiration.
Instead, consider “Prove my loyalty to my friends.” Phrasing
as an action as opposed to a lack of action helps to determine
when the Aspiration is met and when it should be rewarded.

When choosing Aspirations, use them to help to custom-
ize your character and give her identity and purpose outside of
whatever plots the Storyteller cooks up. Find a balance between
being general enough that the statements can be fulfilled realis-

character creation and advancement

152
appendix-World of darkness Rules Revisions

heartless zombie-slaying mission full of action and suspense, but
a character has contemplative, brooding, romantic, and cerebral
Aspirations, think of how you might cater your intended story to
his particular interests. You don’t necessarily have to scrap your
plans. Instead, note minor details and add Storyteller characters
that can help the players fulfill their characters’ Aspirations.

Changing Aspirations
For the first session of play, you might not have a good

enough sense of your character to choose Aspirations. We
recommend you give it a try anyway, and if during the first ses-
sion the Aspirations you’ve chosen just don’t fit with the way
you’re playing the character, change them. No harm, no foul.

After you’ve started playing the character, you might still
find that an Aspiration becomes inappropriate or that it becomes
impossible to fulfill. For example, a character might have a
long-term Aspiration of “buy back our ancestral home.” During
the third chapter of the story, the home burns down. Buying
it back is now impossible. Or, for a less dramatic twist on that
premise, what if the character discovers that his family has been
using that land to conduct unholy overtures and sacrifices to
the God-Machine for decades. Maybe the character doesn’t want
the place anymore. What does that mean for the Aspiration?

If circumstances warrant it, a player can change Aspira-
tions between chapters with the Storyteller’s approval. This
shouldn’t become a way to ditch goals that aren’t coming
together quickly enough. Rather, it’s an option to keep the
character’s goals in line with the natural flow of the story.

Virtue and Vice
The following rules update those found on pp. 100–105

of the World of Darkness Rulebook.
Rather than selecting from the set lists of Virtues and

Vices during character creation, the player should define
one Virtue and one Vice for their character in conjunction
with the Storyteller. The Virtue and Vice descriptions should
follow the following criteria.

• 	 Both Virtue and Vice should be adjectives that describe
dominant personality traits. Physical descriptions (“un-
kempt,” for example) are not appropriate.

• 	 Similarly, traits that describe existing Attributes, Advan-
tages, or Skills aren’t suitable. “Strong” or “Composed”
are not appropriate, for example.

• 	 A character’s Virtue should be something that gives her
a great sense of self-actualization, but which she is often
tempted to ignore. It’s her higher calling, the personality trait
that would be at the fore all the time if she didn’t live in the
World of Darkness. It should be both difficult to act upon
and make her feel good when she does make the effort.

• 	 A character’s Vice, on the other hand, is a source of
short-term comfort and a distraction from the world.
Vice should be the easy way out, the sand he buries his

head in, like a bully lashing out to avoid his own fear
or an alcoholic drinking to forget.

• 	 The adjectives chosen for Virtue and Vice should be dif-
ferent, but only within a single character — it’s fine for one
character in a chronicle to have “Ambitious” as a Virtue
while another character has it as a Vice, for example.

• 	 Virtue and Vice aren’t linked to Integrity. You shouldn’t pick
“Moral” as your Virtue, “Immoral” as your Vice or similar
adjectives. It should be possible to suffer breaking points
(see p. 155) while acting in accordance with your Virtue.

• 	 While characters aren’t forced to keep the same Virtue
or Vice for their entire lives, they shouldn’t be transi-
tory or easily-overcome. Both traits should be deep-
seated, the core of the character as an individual.

• 	 The entire troupe should agree on the Virtues and Vices
in play. Because they’re the primary means of recover-
ing Willpower in-play, Vice conditions in particular
signal how a player intends to roleplay their character
repeatedly. If your intended Vice makes another player
uncomfortable, you should pick a different one.

Virtue and Vice in Play
When a character acts in accordance with his Virtue or

Vice during a scene, his sense of self is reinforced and his
reserves of inner strength are refreshed.

If the Storyteller judges that your character’s actions dur-
ing a scene reflect his Vice, he regains one spent Willpower
point. Note that in a change to the rules in the World of
Darkness Rulebook, acting on a Vice does not need to pose
difficulty or risk to your character.

If the Storyteller judges that your character’s actions
during a scene reflected her Virtue while posing her diffi-
culty or risk, she regains all spent Willpower. She may regain
Willpower up to twice per chapter/game session in this way.

Modifying Virtues and Vices
Characters may change Virtue or Vice during play in

response to life- or personality-altering events. One of the
following conditions must be met.

• 	 The character has lost four or more dots of Integrity
after character creation.

• 	 The character is merged with an ephemeral entity,
spending time under the Claimed Condition.

• 	 The character has become a supernatural creature.

Multiple Virtues or Vices
Although even the most immoral characters still have a

Virtue and the most saintly still suffer the temptations of a Vice,

153

some characters identify so strongly with doing the selfish thing
or risking themselves on behalf of others that they develop a
second trait, as represented by one of the following Merits.

Virtuous (••)
Effect: Your character is a light of good in the World of

Darkness. She has two Virtues. The limitations of how many
times she may refresh Willpower using a Virtue remain the
same, but it’s up to you which Virtue she uses each time.

Vice-Ridden (••)
Effect: Your character is one of the worst examples of human-

ity in the World of Darkness. He has two Vices, although he may still
only regain one Willpower per scene in which he indulges himself.

Example Virtues
The following Virtues are not intended to be an exhaustive

list, but an aid to players in arriving at their own Virtue conditions.
Hopeful: Somehow, your character doesn’t despair at

the World of Darkness but remains optimistic, believing that
everything will work out eventually. Regain Willpower when
your character refuses to abandon hope, putting herself at
risk in expectation of a better tomorrow.

Loving: Your character is defined by a great love, per-
haps for an ideal or an institution, but usually for a person
or group of people. Regain Willpower when your character
puts himself in danger for the object of his love.

Honest: Your character’s defining duty is to the truth. Al-
though the World of Darkness puts every pressure on her to dis-
semble or tell white lies to protect others from the God-Machine,
her sense of self is built on fundamental honesty. Regain Will-
power when your character puts herself in danger by refusing to lie.

Humble: Your character doesn’t want power or status. Even
if he earns a position of authority, he sees himself as one of the
guys. Putting himself above others would deny the importance
of their lives. Regain Willpower when your character turns
down the opportunity for power that would solve his problems.

Trustworthy: When your character makes a promise, she
keeps it. Her sense of self relies on others being able to trust and
believe in her. Regain Willpower when she keeps a promise,
even only an implied one, despite keeping it putting her at risk.

Loyal: Your character is loyal to a group, possibly the
other player’s characters. His loyalty isn’t blind — he’s capable
of seeing the flaws in whatever cause he’s signed up to — but
once given it’s unshakable. Regain Willpower when he puts
himself in danger by refusing to act against the group’s interests.

Ambitious: Your character is going places. She has goals
she wants to accomplish, and the drive to achieve them. In
some people who don’t deserve the accolades they seek,
ambition is a Vice — for her it’s a guiding mission. Regain
Willpower when your character puts herself at risk for the
sake of following her long-term goal.

Just: Your character is driven by a sense of fair play and
justice — the desire to see everyone get what they deserve.
He’ll stick his neck out to make sure everyone is treated
fairly, even if that acts against his own interests. That includes

Rate of Return
To pull the curtain back for a moment, Willpow-
er is the Storytelling system’s main “resource”
mechanic. The various supernatural games (Vam-
pire, for example) all add additional point-spend
pools, and there’s always Health, but Willpower
is the one players spend when they want to ensure
their characters succeed. It’s a way of marking an ac-
tion as significant within the fiction of the game,
but it relies on the Storyteller granting enough
Willpower gains that the players feel confident
in spending.

Several game mechanics are predicated on this
pattern of spending — for example, it’s very
much intentional that it takes Willpower to
outright kill someone in most circumstances.
We’ve adjusted the rate of Willpower return in
this rules revision to reflect how often players
should be spending it. For example, surrendering
in combat grants a small Willpower bonus, and
Vice no longer requires significant risk to the
character.

On average, characters should regain a point of
Willpower every few scenes, depending on how
easily they fulfill their Vices. They’ll be spending it
quicker than that, but the diminishing resource
until a character is exhausted is another part
of the game, modeling the genre of increasingly
tired and desperate investigators confronting
the supernatural, making the full Willpower
refreshes from Virtue special. A character
shouldn’t always fulfill their Virtue in a game ses-
sion — once every few stories is enough in big
dramatic moments. We removed the risk limit
from Vice to allow Storytellers to keep charac-
ters “topped up” in service to the game. If your
players over-spend, give them easy opportuni-
ties to fulfill Vice. Keep the small gains trickling
in to prevent players from sitting on Willpower
to their characters’ detriment, and look for the
right point to showcase Virtue.

punishing those who deserve it and owning up to his own
wrongdoing. Regain Willpower when your character’s drive
for Justice leaves his own goals half-done.

Peaceful: Your character is a pacifist in a dirty, dangerous
world. Whether it’s because of deeply-held religious beliefs,
philosophical decision or simple lack of stomach for violence,
he can’t bring himself to hurt another human being. Regain
Willpower when your character resolves a conflict that puts
him at risk without the use of bloodshed.

Virtue and Vice

154
appendix-World of darkness Rules Revisions

by events. Regain
Willpower when

yo u r ch a r a c t e r i s
caught wrong-footed because she was too

busy planning to properly react to events.

Example Vices
As with the Virtue list, the following Vices are intended as

a starting point for character creation, and not an exhaustive list.
Pessimistic: Your character has a tendency to wallow in bad

situations, vocally bemoaning his lot and believing that everything
is hopeless. Regain a Willpower point when he refuses to act in
a scene because he believes anything he does will be fruitless.

Hateful: Your character is blinded by hatred for some-
thing — a person, a group, a belief or for the God-Machine
itself. His antipathy is so strong it prevents him from seeing
clearly and leads him into fruitless attacks on the source of
his hatred. Regain a Willpower point when he spends time
in a scene persecuting the object of his hate.

Deceitful: Your character can’t tell the truth to save
her life. She might be in the habit of telling little white lies
or be covering up one major secret, but deception is the
cornerstone of her personality. Regain a Willpower point
when she successfully maintains a lie despite others having
the opportunity to see through it.

Arrogant: For your character, self-image becomes self-
aggrandizement. He defines himself by being “better” than
other people, whether that’s by lording his superiority in an
Attribute or Skill, expressing dominance in a social situation
or basking in other characters looking up to him. Regain a
Willpower point when he takes an opportunity to express
his greater worth relative to someone else.

Gen-
erous: Your char-
acter gains comfort from giving to
others. She might be especially charitable or just be willing
to lend possessions and aid to her friends, no questions
asked. She’s often taken for granted but she knows she
makes a difference. Regain Willpower when your charac-
ter has deprived herself of a vital resource through her
generosity, putting herself at risk.

Righteous: Your character knows he walks in a cor-
rupt world and he’s angry about it. He’s willing to con-
front hypocrisy and evil where he sees it, no matter who
it pisses off, and to Hell with the consequences. At best,
he’s a defender of those the system — or the Infrastructure
— grinds down. At worst, he’s a stone-faced, uncompro-
mising obstacle to the powerful, just waiting to be taken
out. Regain Willpower when your character’s refusal to
let injustice go unopposed puts him in danger.

Courageous: Your character is simply straight-up
brave. She gets a thrill from meeting and overcoming
challenges, whether they’re physical or social. She’s not
necessarily stubborn or even especially confident — true
bravery is the willingness to carry on despite being afraid,
not the absence of fear. Regain Willpower when your
character’s bravery causes or prolongs risk or danger to her.

Patient: Your character doesn’t believe in rushing in
half-cocked or unaware. She wants to plan every course
of action and bides her time when investigating, waiting
for situations to develop and play out for a while before
she intervenes. The World of Darkness doesn’t wait any-
one, however, and her preparations are often overtaken

155

Untrustworthy: Your character can’t be relied on. She
might mean well and even keep promises when it costs her
nothing, but when the stakes are raised and there’s a choice
between her own self-interest and keeping her word, her word
loses. Regain a Willpower point when your character breaks
a promise for her own sake.

Treacherous: Your character’s loyalties are defined by
what’s convenient, not for any sentiment towards loyalty
itself. He will turn on allies if given a better offer or simply
walk away from responsibilities if he finds them too difficult.
Regain a Willpower point when your character betrays a
person or group, but be very careful about using this Vice
against other players’ characters.

Ambitious: Your character wants to get ahead, above
and beyond the respect that she receives for her actions.
She craves advancement — not necessarily to lead, but in
some measure of rank. Regain a Willpower point when your
character attempts to increase her social standing instead of
pursuing more useful activity.

Cruel: Your character has a mean streak, an instinct to
twist the knife and inflict pain once he has someone at his
mercy. He might habitually refuse surrender in combat or
be the bastard boss who humiliates employees just because
it makes him feel better. Regain a Willpower point when
your character needlessly victimizes someone in his power.

Violent: Your character loves getting her way by means of
physical force. She frequently Goes For Blood (see p. 195) to
settle conflict. Regain a Willpower point when your character
resolves a scene by using needless violence.

Greedy: It’s not that he wants it more than anyone
else, it’s more that he needs it. Your character likes to hoard
resources that might come in useful one day, rather than
allowing others to use them now, minimizing his future risk
at their expense. Regain a Willpower point when you deny
another character an advantage by taking it yourself.

Corrupt: The world may be a system run by the God-
Machine, but your character is an expert at getting what
she wants out of systems. A habitual abuser of institutions,
once she’s in a position of authority she turns that office to
furthering either her own ends or those of the highest bidder.
Regain a Willpower point when your character misuses status
or influence over a group on behalf of herself or another
interested party.

Cowardly: Your character shies away from danger, going
beyond simple caution to true cowardice. If danger must be
faced, he would much rather someone else face it — regain a
point of Willpower when your character persuades or tricks an-
other character into a risky situation instead of doing it himself.

Hasty: Your character doesn’t have the patience for long,
convoluted plans, but prefers to improvise as she goes. She
frequently enters situations she doesn’t fully understand —
but this Vice isn’t the measure of how well she copes when
rushing in, only that she acts before thinking. Being able to
quickly adapt, as many Hasty characters are, is determined by
the Wits Attribute. Regain a point of Willpower when your
character forces a scene to start by taking decisive action.

Breaking Points
As explained on p. 184, the Morality trait has been re-

placed by Integrity. Integrity measures how well a character
can cope with the traumatic and supernatural events of his
life. A character stands to lose Integrity when she experiences
a breaking point.

When a character performs certain actions or endures
certain experiences, he might reach a breaking point. A
breaking point (replacing a “sin” in the original rules) simply
means that what a character has done or seen has outstripped
his ability to rationalize or handle it.

A breaking point can fall into one of the following
categories:

• 	 The character performs an action that either violates his
personal moral code or that is considered unacceptable
in society.

• 	 The character witnesses something traumatic, terrifying,
or that rattles his understanding of the world.

• 	 The character is the victim of a supernatural attack,
whether physical, emotional, or mental.

Breaking points are somewhat subjective, obviously.
A homicide detective with 30 years of experience in seeing
dead bodies and hearing confessions of killers has a some-
what higher tolerance for human depravity than a sheltered
20-something in a middle-class liberal arts college. During
character creation, it might be advisable for the Storyteller
to come up with several hypothetical situations, so that the
player can determine if, in her judgment, those situations
would be breaking points.

Note that a breaking point is not necessarily something
that the character considers wrong. A character might kill
someone in a clear-cut, unambiguous case of self-defense, but
the experience is probably still a breaking point, even if the
player (and the character!) feels the act was entirely justified.
Actions take a toll on the psyche, regardless of whether the
actions were righteous.

During character creation, the player should answer the
following five questions. Each question provides a breaking
point for the character. If, during the character creation
process (or the Network process described in Chapter One),
additional breaking points become apparent to the player, add
them to the list. There’s no limit to how many breaking points
a character can have. The list isn’t a strict list anyway; the
Storyteller can stipulate that a given occurrence is a breaking
point regardless of whether or not it appears on the players’
list. However, the better-defined your character’s outlook is,
the better your Storyteller’s understanding will be of what
constitutes a breaking point for that character.

• 	 What is the worst thing your character has ever done? This
doesn’t have to be anything dastardly. If the worst
thing your character ever did was steal money from
his mother’s purse and lie to cover it up, that’s fine.
What’s important here is to consider something that

example vices-breaking points

156
appendix-World of darkness Rules Revisions

your character did that made him hate himself. The
superlative “worst” is something that the character
would apply. Choose a breaking point based on the
answer to this question.

• 	 What is the worst thing your character can imagine himself
doing? We imagine ourselves in various scenarios to test
our own self-image against a hypothetical situation.
When children do it, it’s called imaginative play, but it
fills the same niche. What can you can character reason-
ably see himself doing, but still know that it would be
wrong? Can your character imagine killing someone in
self-defense? Torturing someone for information? How
about robbing a store with a gun?

• 	 What is the worst thing your character can imagine some-
one else doing? Of course, we all know that people are
capable of some hideous atrocities. What tops your
character’s list? Serial murder? Rape? Torture? Spree
killing? If your character is extremely sheltered or mis-
anthropic, he might have a skewed view, here; he might
hang on to some lofty, cerebral notion of “dishonor”
or “betrayal” as the nadir of human behavior.

• 	 What has the character forgotten? In the World of Dark-
ness, it’s next to impossible to grow up without any ex-
posure to the supernatural. Decide what your character
saw and forgot. Did she see a vampire take the form
of mist and vanish? A man turn into a wolf? Maybe
she caught a glimpse of the God-Machine through
a door that should never have been propped open?
Describe this scene in as much detail as you can. This
is a breaking point that already occurred, but it helps
set a benchmark for what your character would have
to see in order to experience one now.

• 	 What is the most traumatic thing that has ever happened to
the character? No one goes through life with no trauma.
Your character might have been mugged, beaten as a
child, in a serious car accident, been kidnapped by a
parent during a divorce, survived a life-threatening
disease, attempted suicide, been attacked by a super-
natural (or natural!) creature, or any number of other
traumatic experiences. The goal here, again, isn’t to
make a traumatized character. It’s to set a bar.

Examples
Below are three examples of defining breaking points

for starting characters:
Matt is making a character for Michelle’s God-Machine

Chronicle. His character, Mike Dashell, is a divorcee who
owns a small landscaping business. He sets about answering
the questions to build Mike’s breaking points.

•	 What is the worst thing Mike has ever done? Mike got di-
vorced a few years back, but it wasn’t because Mike did
something wrong, Matt decides. Instead, Matt decides
that Mike got into a bar fight a few years back and broke

a beer bottle over a dude’s head. The guy needed 18
stitches in his scalp and was covered in blood. That
scared the shit out of Mike — he’d never hurt anyone
like that. Matt jots down “Causing visible injury to
another person” as a breaking point.

•	 What is the worst thing Mike can imagine himself doing?
Here’s a better place to involve the divorce, Matt thinks.
Mike and his ex had a couple of good fights, and while
they never turned physical, Mike had to calm himself
down a couple of times. He knows, on some level, that
it didn’t turn physical because he deliberately kept
himself under control. Matt notes “Lose temper and
physically hurt a loved one” as a breaking point.

•	 What is the worst thing Mike can imagine someone else doing?
Mike’s a normal guy: he read the news, he sees what every-
one sees. He can’t wrap his brain around how someone
picks up a gun and shoots kids. Matt writes down “witness-
ing the murder of children” as a breaking point.

•	 What has Mike forgotten? When Mike was at summer
camp, he went outside the cabin one night to go the
bathroom, which was across a path. He saw something
sitting on the roof of the cabin. It was humanoid, but
short and squat, and it was carrying something long and
thing that wriggled like a fish. Mike looked at it, and then
ran. In the morning, he thought he’d dreamed it, and
by adulthood he’d forgotten it. Matt thinks about what
kind of breaking point this might be, and writes down
“seeing a supernatural creature lurking in the dark.”

•	 What is the most traumatic thing that ever happened to Mike?
The divorce was stressful, but not traumatic. Matt decides
that it was after the bar fight — Mike was arrested, and very
nearly charged with aggravated assault. The charges were
dropped when the guy he hit left town and didn’t bother
to follow up with the complaint, but the experience of
being through the system, being viewed as a criminal, took
a toll on Mike. “Being arrested” is the breaking point.

Jennifer, making a character for the same chronicle, makes
a former cop named Mallory. Mallory was thrown off the force
after her drug habit got too big to hide. She’s recovering, now,
but still off the force (obviously).

•	 What is the worst thing Mallory has ever done? Mallory let a
drug dealer go who had dirt on her. A week later, the drug
dealer shot a cop and killed him. That moment really broke
Mallory (though she didn’t hit bottom until later). Jennifer
takes “let a violent criminal go” as a breaking point.

•	 What is the worst thing Mallory could imagine herself doing? When
she was using, Mallory would have done almost anything
for a fix. One thing she was asked to do, but refused to do,
was steal drugs from police evidence. To do that would have
meant betraying everything she was as a cop, not to mention
that it would have compromised existing drug cases. “Steal-
ing from/tamper with evidence” is the breaking point.

157

•	 What is the worst thing Mallory can imagine someone else
doing? As a cop, Mallory’s seen a lot. One of the worst,
though, was finding the body of a woman with broken
glass under her eyelids. Mallory never found out who
did that or why, but the image stuck with her. Jennifer
writes down “witnessing torture involving eye trauma”
as a breaking point.

•	 What has Mallory forgotten? When Mallory was in the
academy, she went out and got drunk with a few of her
fellow cadets. One of her cadets gave her a ride home,
but when they got there, the cadet got out of the car,
took a few steps into the street, and fell apart. Arms fell
off, and head tumbled back and rolled away. Mallory
woke up in her bed, surrounded by vomit, and learned
that the cadet had left the program. She assumed it
was all a dream. The breaking point, though, is “see a
person divided into pieces.”

•	 What is the most traumatic thing Mallory has ever expe-
rienced? It seems logical to go back to Mallory’s drug
problem. Mallory was fired from the force and she
fought it all the way. The union got involved along
with Internal Affairs, and her decision to let the drug
dealer go nearly came out. “Having my secret revealed”
is her fifth breaking point.

Charles is playing Ellie, a sheltered woman who sings in
her church choir and works as a secretary for a medium-sized
corporation. His character’s breaking points are likely going
to be a bit a more mild than the other two.

•	 What is the worst thing Ellie has ever done? Ellie had a crush
on a girl in high school. She never acted on it — her
conservative family would never have understood — but
it consumed her attention for several months. She spread
rumors about the other girl and bullied her in an effort to
compensate, and the girl wound up leaving the school. The
breaking point here is “deliberately harming another per-
son’s reputation” (the Storyteller asks if “feeling attracted
to a woman” might also be a breaking point; Charles says
he isn’t sure, but he might add that later).

•	 What is the worst thing Ellie can imagine herself doing? Ellie
sometimes thinks about the money the church takes in
through donations and how it sits in the collection box
for weeks with no one checking it. She’d never actually
take it, but she thinks that maybe, just maybe, if she had
a good enough reason, God would understand. Charles
notes “steal from the church” as a breaking point.

•	 What is the worst thing Ellie can imagine someone else do-
ing? Ellie is terrified when she watches the news. She
sees stories of murder and violence and tries not to
internalize it. The fear-mongering in the media works
pretty well on her, though, because the worst thing she
can imagine is violent assault on her. “Being physically
attacked by another person” is the breaking point.

•	 What has Ellie forgotten? When Ellie was four, one of her
playmates was yanked into a jungle gym by a pair of long,
ugly arms. Ellie screamed, but her friend was back a moment
later, apparently unharmed … except that he had forgotten
Ellie’s name. Ellie doesn’t remember this instance anymore,
but playgrounds still make her uneasy. “Seeing a supernatu-
ral creature abduct or attack a person” is her breaking point.

•	 What is the most traumatic thing that ever happened to Ellie?
Charles decides that Ellie went to college and tried to
rush a sorority, but during the hazing she was asked to
drink a lot of alcohol and find her way, blindfolded,
out of the house. The girls taped the blindfold on and
Ellie fell down a flight of stairs trying to get it loose
(she eventually lost a lot of her hair doing it). She
never quite got over that feeling of powerlessness, and
Charles notes that as “being blinded and/or drugged”
as a breaking point.

Experience
These rules replace the World of Darkness Rulebook

experience point system. They integrate with the Aspirations,
Conditions, and dramatic failure systems in this book. They
also shift character progression to a more mathematically
linear path, removing costs that increase with higher ranks.

Throughout the game, Aspirations, Conditions, and
certain other criteria allow you to “take a Beat.” A Beat, in
dramatic terms, is time enough for the audience to recognize
a plot point or a change for a character. For our purposes,
think of it as a unit of drama. Once you’ve taken five Beats,
you gain an Experience.

One of these Experiences can be used to purchase one
Merit dot or a Skill Specialty. Two of these buy one Skill dot.
Four add an Attribute dot.

Criteria for Beats
Each time your character fulfills one of the following

criteria, take a Beat. Certain criteria have limits: for example,
you may only gain one Beat for a Dramatic Failure in a scene.

experience

Experience Costs
Merit: 1 Experience per dot

Skill Specialty: 1 Experience

Skill: 2 Experiences per dot

Attribute: 4 Experiences per dot

Integrity: 3 Experiences per dot

Willpower: 1 Experience per dot

158
appendix-World of darkness Rules Revisions

• 	 If your character fulfills an Aspiration, take a Beat. At
the end of the game session, replace the Aspiration.
Choosing a new Aspiration is an excellent activity be-
tween games or to handle before the next game session.

• 	 Some rolls and powers may impart Conditions on your
character. Each Condition has criteria for resolution,
usually requiring a difficult choice for the character. If
resolved, take a Beat. You may only take one Beat for
a Condition in a given scene.

• 	 Once per scene, if you fail a roll, you may opt to take
a Dramatic Failure instead. If you do so, take a Beat.
Certain Conditions can have you take an automatic
failure as part of their resolutions; you may make these
failures Dramatic and take two Beats.

• 	 If your character takes damage in one of her last (right-
most) Health boxes, take a Beat.

• 	 The Storyteller can choose to award a Beat for any
exceptional example of roleplaying, tactics or character
development. If this involves more than one character,
all of them should receive the Beat.

• 	 At the end of any game session, take a Beat.

Advanced Characters
For more advanced starting characters, the Storyteller can

give Experiences as part of character creation.
Seasoned Characters: 5 Experiences
Expert Characters: 10 Experiences
Heroic Characters: 15 Experiences

Merits
This section replaces the Merits section in the World of

Darkness Rulebook. It includes all of the Merits from that
book (though the systems have been revised in many case), as
well as various Merits from other World of Darkness books.
If a Merit from the World of Darkness Rulebook is not
reprinted here, it was deliberately omitted because the Merit
was redundant or has been reworked into something else.

Style Merits
Merits marked as Style Merits allow access to specialized

maneuvers. Each maneuver is a prerequisite for the next in its
sequence. So if a Style Merit has a three-dot maneuver and a
four-dot maneuver, you must purchase the three-dot version
before accessing the four-dot.

Sanctity of Merits
While Merits represent things within the game and

your character, they’re really an out-of-character resource, a
function of the character creation and advancement mechan-

Optional Rule: Group Beats
Under these rules, players who understand the
rules and work toward resolving Conditions
and Aspirations will receive the most Beats and
therefore Experiences. While your troupe may
appreciate this reward system for learning and
using the rules, some players would rather just
play their characters and only glance down at
the character sheet when the Storyteller asks
them to roll something. Either approach is fine,
but if you have a mix of the two approaches,
characters can advance in a lopsided fashion.

One solution is for all Beats to go into a pot
(use coins or beads or spare dice to represent
them). At the end of the chapter, Beats get di-
vided evenly among the players. This way, all play-
ers are encouraged to help one another realize
Aspirations, resolve Conditions and otherwise
take Beats. This should help the players work as
a team, even if the characters don’t necessary
need to.

ics. These Merits often represent things that can go away.
Retainers can be killed. Mentors can get impatient and stop
dispensing wisdom. So while Merits may represent temporary
facets of your character, Merit points continue to exist. At
the end of any chapter where your character has lost Merits,
you can replace them with another Merit.

For example, your character has three-dot Retainer, a
loyal dog, and an eldritch horror eats that dog out in the
woods. At the end of that chapter, you may re-allocate those
Retainer dots. You may choose to purchase Safe Place, to
reflect your character’s choice to bunker down from the mon-
ster, and perhaps Direction Sense (one dot) so your character
is less likely to get lost in those woods in the future. When
the character leaves his Safe Place, you can replace those two
dots with something else.

When replacing a Merit, consider what makes sense
in the story. Pursue the new Merit during the course of the
chapter if possible, and make the new tie something less
superficial than a dot or two on a sheet.

With Storyteller permission, you may “cash in” a Merit
voluntarily and replace it with Experiences. This should not
be used as a way to purchase a Merit, take advantage of its
benefits, and then cash it out for something else. If a Merit has
run its course and no longer makes sense for your character,
however, you may use those points elsewhere.

Merits such as Ambidextrous, Eidetic Memory and the
various Fighting Style Merits reflect abilities and knowledge
that your character has and therefore shouldn’t be cashed in
or replaced. Then again, if an Ambidextrous character loses
his left hand

159

3rd July 2012

Dear Lucy,

So I returned. It took two days, but I returned, and I found myself, almost as in a dream, at that door

in room 913, that threshold.

I stood there this time for what must have been hours. I was not afraid, nor really was I curious. It was

not a thing I wanted to do, or did not want to do. Just a thing that I was going to do. I felt that I had

done this before.

This door opened silently.

I was dazzled by what appeared to be a spotlight, swinging across the corridor, side by side, occasionally

blocked by something swinging just above my head. I stumbled in a few steps, arm over my face, and leaned

against one side of what I made out to be a corridor, shod in rusty metal. I peered along its length. It seemed

to go on for miles, far beyond the inside of the building, certainly. I was surrounded by machinery — wires that

throbbed with electricity, roaring pipes, swinging chains. I looked up.

Someone’s bare foot brushed against my face. I jumped back, looked up. A rail stretched into the depths of

the corridor; along its length dozens of apparatuses hung, from each of which dangled a human being, men and

women, apparently suspended by a riveted casing that covered the head. Cables and pipes occasionally wrapped

round twitching limbs, invading orifices. I stepped forward, fascinated by the beauty of it, watching a trickle of

liquid running down a tube from a man’s penis, around his leg, and up into the box from which the whole affair

was suspended.

I fell to my knees then, and sang a hymn of praise, and sang in tongues at the wonders I had seen, for I

had entered the God-Machine. I do not know how long I was there, weeping and singing, my hands clasped

together, before the Angel found me.

The Angel folded itself from the metal of the machine that throbbed at my back, all in clockwork and hydrau-

lics, its eyes indicator dials, its fingers cruel, beautiful hypodermic needles, and it said to me, “Why are you here?”

“I came to find the God-Machine,” I said, “To worship it.”

“Why are you here?” the Angel said again.

I did not know.

The Angel asked a third time. “Why are you here?”

Something shifted inside my head then, something else, and I said, “I exist to obey.”

And I did not want to obey then, nor was I forced to obey. I could only obey.

The Angel seemed to nod, and reached for me with its needlefingers and I closed my eyes and I felt the

exquisite pain in my throat, and my mind grew calm and my eyes were heavy and I fell deeply asleep.

merits

160
appendix-World of darkness Rules Revisions

I awoke on a chair made of riveted metal in the middle of a room that was relatively quiet, compared with

the noise of the room I had entered before, which I now knew was called the Rack. I both did and did not

know where I was; the room was perfectly square, and had no doors, and was lit by a red lightbulb on a simple

fitting, dangling from the ceiling. I had a tremendous sensation of depth, as if I was infinitely far beneath the

deepest surface. The sounds of machinery were far away. They lulled me to sleep again.

I woke up once more and now I was standing up and could not move. My arms and legs were so very

stiff. I could not even move my eyes. A bald-headed woman with metal sockets over her scabby, ill-kept scalp

and empty, glazed eyes entered my field of view. She reached forward and lifted my head off my shoulders, and

carried me helpless through a door that had not been there before through a short corridor into a circular room.

She put my head down on a table. I could not scream, only watch what I could through the vantage point of

what might have been a table top.

The woman walked from the table to what looked like a faceless mannequin body. She began to work at the

rough-hewn face with a sort of chisel. I might have been there days or weeks, but I could not lose consciousness

or move or even blink, only watch as with reference to my head on the table, the woman made the mannequin’s

face look more and more like my own. When the process was complete, the woman picked up my head, my face

obscured under an arm clad in thick, filthy fabric, and put it in a box of some sort. Then she went away. I

heard a whirring motor noise, and caught a glimpse of a circular saw in the woman’s hands as she brought it to

my forehead. I passed out again then.

I woke up the third time back in the room with no doors, on the chair. The woman was there. I could move

normally again.

“You are awake,” she said. I became aware that a thick bundle of cables ran from what looked like a socket

inside the back of her head and into a collection of terminals on the wall.

“What did you do?” I said.

“You came back,” she said. “Before it was time.”

“I don’t understand,” I said.

“You were not supposed to come back. You must be shown a thing,” she said. “Stand.”

I stood up. Turning around, I saw the wall of the room fold out of itself and by some complex mechani-

cal turns and shifts become the Angel, or perhaps another Angel exactly the same, leaving behind an archway.

The Angel stood aside. I walked through into another chamber, long and I think oval-shaped. Several more

bald-headed people, each connected to the wall by the same arrangement of cables running into their skulls, stood,

working on an assembly line, one attaching a component to an object, the next removing a component, the next

removing a different one again, the next adding another, and so on, a different process for each object, so that the

unidentifiable objects on the assembly line bore no relation to the objects that had entered the line. I realised that

the Angel was standing behind me.

161

“Observe the third man.”

I looked at the third man on the assembly line. Although devoid of hair, his skin scabby and pale, I

recognised him. As Stephen Escher.

“I don’t understand,” I said.

“The third man was Stephen Escher. It suited the Purpose to remove the man’s thoughts and memories after

using the flesh, and to create a tool the better to obey the Purpose.”

I realised that this was true. I had been here before, more than once.

“And I came back.”

“You are the ninth. You have never left here.”

I realised that this was also true and that I was new and that remembering what the last mannequin had

experienced did not make me the same.

“So when I leave I will forget this place?”

“You will remember. It is the Purpose.”

“What is the Purpose?”

“It is the Purpose.”

“It is the Purpose,” I repeated. And they let me go. And it is and everything is good and fine and nothing you

can do and no objection you can raise will touch me because I am not me and you can never tell me otherwise or prove

to anyone else, because it’s not as if I will be sending this letter to you anyway. What would be the point otherwise?

These things are all interconnected. The man I set to work calculating for me, I think he is significant. No

coincidences exist. I will be rich. I was made to be rich.

Yours as ever

Stephen

Mental Merits
Area of Expertise (•)

Prerequisite: Resolve •• and one Skill Specialty
Effect: Your character is uncommonly specialized in one

area. Choose a Specialty to assign to this Merit. Forgo the +1
bonus afforded by a Specialty in exchange for a +2.

Common Sense (•••)
Effect: Your character has an exceptionally sound and

rational mind. With a moment’s thought, she can weigh po-

tential courses of action and outcomes. Once per chapter as an
instant action, you may ask the Storyteller one of the following
questions about a task at hand or course of action. Roll Wits
+ Composure. If you succeed, the Storyteller must answer to
the best of her ability. If you fail, you get no answer. With an
exceptional success, you can ask an additional question.

• 	 What is the worst choice?

• 	 What do I stand to lose here?

• 	 What’s the safest choice?

• Am I chasing a worthless lead?

mental merits

162
appendix-World of darkness Rules Revisions

or detail about the issue at hand. Your character knows
this fact, but you must explain within the scope of your
character’s background why she knows it. For example, for
Encyclopedic Knowledge: Medicine: “Do you remember
that time on that show, when the doctor said it doesn’t
manifest before puberty?”

Eye for the Strange (••)
Prerequisite: Resolve ••, Occult •
Effect: While your character does not necessarily possess

a breadth of knowledge about the supernatural, she knows
the otherworldly when she sees it. By perusing evidence she
can determine whether something comes from natural or
supernatural origin. Roll Intelligence + Composure. With
a success, the Storyteller must tell you if the scene has a
supernatural cause and provide one piece of found informa-
tion that confirms the answer. With an exceptional success,
she must give you a bit of supernatural folklore that suggests
what type of creature caused the problem. If the problem was
mundane, an exceptional success gives an ongoing +2 to all
rolls to investigate the event, due to her redoubled certainty
in its natural causation.

Fast Reflexes (• to •••)
Prerequisite: Wits ••• or Dexterity •••
Effect: Your character’s reflexes impress and astound;

she’s always fast to react. +1 Initiative per dot.

Danger Sense (••)
Effect: Your character’s reflexes are honed to the point

where nothing’s shocking. You gain a +2 modifier on reflex-
ive Wits + Composure rolls for your character to detect an
impending ambush.

Direction Sense (•)
Effect: Your character has an innate sense of direction

and is always aware of her location in space. She always
knows which direction she faces and never suffers penalties
to navigate or find her way.

Eidetic Memory (••)
Effect: Your character recalls events and details with

pinpoint accuracy. You do not have to make rolls for your
character to remember past experiences. When making Intel-
ligence + Composure (or relevant Skill) rolls to recall minute
facts from swaths of information, take a +2 bonus.

Encyclopedic Knowledge (••)
Effect: Choose a Skill. Due to an immersion in aca-

demia, pop culture, or obsession with a hobby, your character
has collected limitless factoids about the topic, even if she
has no dots in the Skill.

You can make an Intelligence + Wits roll at any time
your character is dealing with her area of interest. On a
successful roll, the Storyteller must give a relevant fact

163

Good Time Management (•)
Prerequisite: Academics •• or Science ••
Effect: Your character has vast experience managing

complex tasks, keeping schedules, and meeting deadlines.
When taking an extended action, halve the time required
between rolls.

Holistic Awareness (•)
Effect: Your character is skilled at non-traditional heal-

ing methods. While scientific minds might scoff, she can
provide basic medical care with natural means. She knows
what herbs can stem an infection and what minerals will
stave off a minor sickness. Unless your patient suffers wound
penalties from lethal or aggravated wounds, you do not need
traditional medical equipment to stabilize and treat injuries.
With access to woodlands, a greenhouse, or other source of
diverse flora, a Wits + Survival roll allows your character to
gather all necessary supplies.

Indomitable (••)
Prerequisite: Resolve •••
Your character possesses an iron will. The powers of the

supernatural have little bearing on her behavior. She can
stand up to a vampire’s mind control, a witch’s charms, or a
ghost’s gifts of fright. Any time a supernatural creature uses
a power to influence your character’s thoughts or emotions,
add two dice to the dice pool to contest it. If the roll is resisted,
instead subtract two dice from the monster’s dice pool. Note
that this only affects mental influence and manipulation
from a supernatural origin. A vampire with a remarkable
Manipulation + Persuasion score is just as likely to convince
your character to do something using mundane tricks.

Interdisciplinary Specialty (•)
Prerequisite: Skill at ••• or higher with a Specialty
Effect: Choose a Specialty that your character possesses

when you purchase this Merit. You can apply the +1 from
that Specialty on any Skill with at least one dot, provided
it’s justifiable within the scope of the fiction. For example,
a doctor with a Medicine Specialty in Anatomy may be able
to use it when targeting a specific body part with Weaponry,
but could not with a general strike.

Language (•)
Effect: Your character is skilled with an additional

language beyond her native tongue. Choose a language each
time you buy this Merit. Your character can speak, read, and
write in that language.

Library (• to •••)
Effect: Your character has access to a plethora of infor-

mation about a given topic. When purchasing this Merit,
choose a Mental Skill. The Library covers that purview. On
any extended roll involving the Skill in question, add the
dots in this Merit.

This Merit can be purchased multiple times to reflect
different Skills. Its benefits can be shared by various charac-
ters with permission.

Meditative Mind (•, ••, or ••••)
Effect: Your character’s meditation is far more fulfilling

than for other characters. With the one-dot version of this
Merit, the character does not suffer environment penalties
to mediation (see the World of Darkness Rulebook, p. 51),
even from wound penalties.

With the two-dot version, when the character has suc-
cessfully meditated, she gains a +3 bonus on any Resolve
+ Composure rolls during the same day as she’s steeled
herself against the things of the world that would shake her
foundation.

At the four-dot level, she only needs a single success to
gain the benefits of meditation for the day, instead of the
normal four.

Multilingual (•)
Effect: Your character has a strong affinity for lan-

guage acquisition. Each time you purchase this Merit,
choose two languages. Your character can speak con-
versationally in those languages. With an Intelligence +
Academics roll, she may also read enough of the language
to understand context.

If you purchase the Language Merit for either of these
languages, replace the Multilingual language. For example,
if you have Multilingual (French, Italian), and purchase Lan-
guage: Italian, you may choose to take Multilingual (French,
Portuguese).

Patient (•)
Effect: Your character knows how to pace herself and

take the time to do the job right the first time. When taking
an extended action, you may make two additional rolls above
what your Attribute + Skill would allow.

Professional Training (• to •••••)
Effect: Your character has extensive training in a

particular profession, which offers distinct advantages in
a handful of fields. When choosing this Merit, choose or
create a Profession for your character (see the sidebar).
Mark the two Asset Skills on your character sheet. The
advantages of Professional Training relate directly to
those Asset Skills.

• 	 Networking: At the first level of Professional
Training, your character builds connections
within her chosen field. Take two dots of
Contacts relating to that field.

•• 	 Continuing Education: With repeated efforts in
her field of choice, your character tends toward
greater successes. When making a roll with her
Asset Skills, she benefits from the 9-again quality.

mental merits

164
appendix-World of darkness Rules Revisions

••• 	 Breadth of Knowledge: Due to advancement
in her field, she’s picked up a number of par-
ticular bits of information and skill unique to
her work. Choose a third Asset Skill and take
two Specialties in your character’s Asset Skills.

•••• 	 On the Job Training: With the resources
at her disposal, your character has access to
extensive educational tools and mentorship
available. Take a Skill dot in an Asset Skill.
Whenever you purchase a new Asset Skill dot,
take a Beat.

••••• 	 The Routine: With such extensive experience
in her field, her Asset Skills have been honed
to a fine edge and she’s almost guaranteed at
least a marginal success. Before rolling, spend
a Willpower point to apply the rote action
quality to an Asset Skill. This allows you to
reroll all the failed dice on the first roll.

Tolerance for Biology (•)
Prerequisite: Resolve •••
Effect: Most people turn away at the sight of blood,

other bodily fluids, or exotic biology. Your character has
seen enough that nothing turns her stomach. When other
characters must resist shock or physical repulsion from the
disgusting and morbid, your character stands her ground. You
do not need to make Composure, Stamina, or Resolve rolls
to withstand the biologically strange. This doesn’t mean she’s
immune to fear; she’s just used to nature in all its nasty forms.

Trained Observer (• or •••)
Prerequisite: Wits ••• or Composure •••
Effect: Your character has spent years in the field, catch-

ing tiny details and digging for secrets. She might not have a
better chance of finding things, but she has a better chance
of finding important things. Any time you make a Perception
roll (usually Wits + Composure), you benefit from the 9-again
quality. With the three-dot version, you get 8-again.

Physical Merits
Ambidextrous (•••)

Effect: Your character does not suffer the –2 penalty for
using his off-hand in combat or to perform other actions.
Available only at character creation.

Crack Driver (•• or •••)
Prerequisite: Drive •••
Effect: Your character’s an ace at the wheel and nothing

shakes her concentration. So long as she’s not taking any
actions other than driving (and keeping the car safe), add
her Composure to any rolls to drive. Any rolls to disable her

Professions
Here is a list of the most common Professions,
and their Asset Skills. Feel free to create your
own to suit the needs of your characters and
stories. Also, you may adapt the Asset Skills as fit.
For example, your police officer might be more
proficient with Politics and Intimidation than
Firearms and Streetwise.

Profession Asset Skills

Academic Academics, Science

Artist Crafts, Expression

Athlete Athletics, Medicine

Cop Streetwise, Firearms

Criminal Larceny, Streetwise

Detective Empathy, Investigation

Doctor Empathy, Medicine

Engineer Crafts, Science

Hacker Computer, Science

Hit Man Firearms, Stealth

Journalist Expression, Investigation

Laborer Athletics, Crafts

Occultist Investigation, Occult

Politician Politics, Subterfuge

Professional Academics, Persuasion

Religious Leader Academics, Occult

Scientist Investigation, Science

Socialite Politics, Socialize

Stuntman Athletics, Drive

Survivalist Animal Ken, Survival

Soldier Firearms, Survival

Technician Crafts, Investigation

Thug Brawl, Intimidation

Vagrant Streetwise, Survival

vehicle suffer a penalty equal to her Composure as well. With
the three-dot version, she may take a Drive action reflexively
once per turn.

Demolisher (• to •••)
Prerequisite: Strength ••• or Intelligence •••
Effect: Your character has an innate feel for the weak

points in objects. When damaging an object, she ignores one
point of the object’s Durability per dot in this Merit.

165

Double Jointed (••)
Prerequisite: Dexterity •••
Effect: Your character might have been a contortionist

or spent time practicing yoga. She can dislodge joints when
need be. She automatically escapes from any mundane bonds
without a roll. When grappled, subtract her Dexterity from
any rolls to overpower her as long as she’s not taking any
aggressive actions.

Fleet of Foot (• to •••)
Prerequisite: Athletics ••
Effect: Your character is remarkably quick and runs far

faster than her frame suggests. She gains +1 Speed per dot;
anyone pursuing her suffers a –1 per dot to any foot chase
rolls.

Giant (•••)
Effect: Your character is massive. She’s well over six feet

tall and crowds part when she approaches. She’s Size 6 and
gains +1 Health. Available only at character creation.

Drawback: Buying clothing is a nightmare. Fitting in
small spaces is difficult at best.

Hardy (• to •••)
Prerequisite: Stamina •••
Effect: Your character’s body goes further than it right-

fully should. Add the dots in this Merit to any rolls to resist
disease, poison, deprivation, unconsciousness, or suffocation.

Iron Stamina (• to •••)
Prerequisites: Stamina ••• or Resolve •••

Effect: Each dot eliminates a negative modifier (on a one-
for-one basis) when resisting the effects of fatigue or injury. For
example: a character with Iron Stamina •• is able to ignore
up to a –2 modifier brought on by fatigue. The Merit also
counteracts the effects of wound penalties. So, if all of your
character’s Health boxes are filled (which normally imposes a
–3 penalty to his actions) and he has Iron Stamina •, those
penalties are reduced to –2. This Merit cannot be used to gain
positive modifiers for actions, only to cancel out negative ones.

Parkour (• to •••••, Style)
Prerequisites: Dexterity •••, Athletics ••
Your character is a trained and proficient free-runner.

Free-running is the art of moving fluidly through urban
environments with complex leaps, bounds, running tricks,
and vaulting. This is the type of sport popularized in modern
action films, where characters are unhindered by fences, walls,
construction equipment, cars, or anything else the city puts
in their ways.

Flow (•): Your character reacts instinctively to any ob-
stacles with leaps, jumps, and scaling techniques. When in a
foot chase, subtract your Parkour from the successes needed to
pursue or evade. Ignore environmental penalties to Athletics
rolls equal to your Parkour rating.

Cat Leap (••): Your character falls with outstanding
grace. When using a Dexterity + Athletics roll to mitigate
damage from falling (see the World of Darkness Rulebook,
p. 179), your character gains one automatic success. Addition-
ally, add your Parkour rating to the threshold of damage that
can be removed through this roll. Parkour will not mitigate
damage from a terminal velocity fall.

Wall Run (•••): When climbing, your character can
run upward for some distance before having to traditionally
climb. Without rolling, your character scaled 10 feet + five
feet per dot of Athletics as an instant action, rather than the
normal 10 feet.

Expert Traceur (••••): Parkour has become second
nature for your character. By spending a Willpower point,
you may designate one Athletics roll to run, jump, or climb
as a rote action (reroll all failed dice once). On any turn you
use this ability, you may not apply your character’s Defense
to oncoming attacks.

Freeflow (•••••): Your character’s Parkour is now
muscle memory. She can move without thinking in a zen-
like state. The character must successfully meditate (see p. 51
of the World of Darkness Rulebook) in order to establish
Freeflow. Once established, your character is capable of tak-
ing Athletics actions reflexively once per turn. By spending a
point of Willpower on an Athletics roll in a foot chase, gain
three successes instead of three dice.

Quick Draw (•)
Prerequisites: Wits •••, a Specialty in the weapon or

fighting style chosen
Effect: Choose a Specialty in Weaponry or Firearms

when you purchase this Merit. Your character has trained
enough in that weapon or style that pulling the weapon
is her first reflex. Drawing or holstering that weapon is
considered a reflexive action, and can be done any time her
Defense applies.

Sleight of Hand (••)
Prerequisite: Larceny •••
Effect: Your character can pick locks and pockets with-

out even thinking about it. She can take one Larceny-based
instant action reflexively in a given turn. As well, her Larceny
actions go unnoticed unless someone is trying specifically
to catch her.

Small-Framed (••)
Effect: Your character is diminutive. She’s not even five

feet tall and it’s easy to walk into her without noticing. She’s
Size 4 and thus has one fewer Health box. She gains +2 to any
rolls to hide or go unnoticed. This bonus might apply any
time being smaller would be an advantage, such as crawling
through smaller spaces. Available only at character creation.

Drawback: In addition to the lower Health, your
character might be overlooked or not taken seriously by
some people.

Physical Merits

166
appendix-World of darkness Rules Revisions

The Merit also reflects time the character has spent
honing the persona. At one or two dots, she gains a +1 to
all Subterfuge rolls to defend the identity. At three dots, she
gains +2.

This Merit can be purchased multiple times. Each time
representing an additional identity.

Anonymity (• to •••••)
Prerequisites: Cannot have Fame.
Effect: Your character lives off the grid. This means pur-

chases must be made with cash or falsified credit cards. She
eschews identification. She avoids any official authoritative
influence in her affairs. Any attempts to find her by paper
trail suffer a –1 penalty per dot purchased in this Merit.

Drawback: Your character cannot purchase the Fame
Merit. This also may limit Status purchases, if the character
cannot provide sufficient identification for the roles she
wishes to take.

Barfly (••)
Prerequisite: Socialize ••
Effect: Your character is a natural in the bar environ-

ment and can procure an open invitation wherever she
wishes. Whereas most characters would require rolls to blend
into social functions they don’t belong in, she doesn’t; she
belongs. Rolls to identify her as an outsider suffer her Social-
ize as a penalty.

Contacts (• to •••••)
Effect: Contacts provide your character with informa-

tion. Each dot in this Merit represents a sphere or organiza-
tion with which the character can garner information. For
example, a character with Contacts ••• might have Bloggers,
Drug Dealers, and Financial Speculators for connections.
Contacts do not provide services, only information. This
may be face-to-face, email, by telephone, or even by séance
in some strange instances.

Garnering information via Contacts requires a Ma-
nipulation + Social Skill roll, depending on the method the
character uses. This Merit can either be used generally, in
which case only the field is necessary, or it can be personal-
ized by identifying an individual within the field whom the
character can call. If using the latter method, the Storyteller
should give a bonus or penalty, dependent on how relevant
the information is to that particular Contact, whether access-
ing the information is dangerous, and if the character has
maintained good relations or done favors for the Contact.
These modifiers should range from –3 to +3 in most cases.
If successful, the Contact provides the information.

One use of a Contact is to dig dirt on another character.
A Contact can find another character’s Social Merits and
any relevant Conditions (Embarrassing Secret is a prime
example.)

A character can have more than five Contacts, but the
Merit’s rating is limited to five, for the purposes of Allies
blocking.

Social Merits
Many of these Merits use the Social rules (p 188), influ-

encing Doors and other facets of the interaction.

Allies(• to •••••)
Effect: Allies help your character. They might be friends,

employees, associates, or people your character has black-
mailed. Each instance of this Merit represents one type of
ally. This could be in an organization, a society, a clique, or
an individual. Examples include the police, a secret society,
crime, unions, local politics, and the academic community.
Each purchase has its own rating. Your character might have
Allies (Masons) ••, Allies (Carter Crime Family) •••, and
Allies (Catholic Church) •.

Each dot represents a layer of influence in the group.
One dot would constitute small favors and passing influ-
ence. Three could offer considerable influence, such as the
overlooking of a misdemeanor charge by the police. Five
dots stretch the limits of the organization’s influence, as its
leaders put their own influence on the line for the character.
This could include things such as massive insider training
or fouling up a felony investigation. No matter the request,
it has to be something that organization could accomplish.

The Storyteller assigns a rating between one and five to
any favor asked. A character can ask for favors that add up to
her Allies rating without penalty in one chapter. If she extends
her influence beyond that, her player must roll Manipulation
+ Persuasion + Allies, with a penalty equal to the favor’s rating.
If the roll is successful, the group does as requested. Failed or
successful, the character loses a dot of Allies. This dot may return
at the end of the chapter (see Sanctity of Merits, on p. 158.)
On a dramatic failure, the organization resents her and seeks
retribution. On an exceptional success, she doesn’t lose the dot.

One additional favor a character can ask of her Allies is to
block another character’s Allies, Contacts, Mentor, Retainer,
or Status (if she knows the character possesses the relevant
Merit). The rating is equal to the Merit dots blocked. As
before, no roll is necessary unless the target’s Merit exceeds
the character’s Allies. If the block succeeds, the character
cannot use the Merit during the same chapter.

Alternate Identity (•,••, or •••)
Effect: Your character has established an alternate identity.

The level of this Merit determines the amount of scrutiny it
can withstand. At one dot, the identity is superficial and unof-
ficial. For example, your character uses an alias with a simple
costume and adopts an accent. She hasn’t established the neces-
sary paperwork to even approach a bureaucratic background
check, let alone pass. At two dots, she’s supported her identity
with paperwork and identification. It’s not liable to stand up
to extensive research, but it’ll turn away private investigators
and internet hobbyists. At three dots, the identity can pass
thorough inspection. The identity has been deeply entrenched
in relevant databases, with subtle flourishes and details to make
it seem real even to trained professionals.

167

Fame (• to •••)
Effect: Your character is recognized within a certain

sphere for a certain skill, or because of some past action, or
just a stroke of luck. This can mean favors and attention,
but it can also mean negative attention and scrutiny. When
choosing the Merit, define what your character is known
for. As a rule of thumb, one dot means local recognition or
reputation within a confined subculture. Two dots means
regional recognition by a wide swath of people. Three dots
means worldwide recognition to anyone who might have
been exposed to the source of the fame. Each dot adds a die
to any Social rolls among those who are impressed by your
character’s celebrity.

Drawback: Any rolls to find or identify the character
enjoy a +1 bonus per dot of the Merit. If the character has
Alternate Identity, she can mitigate this drawback. A character
with Fame cannot have the Anonymity Merit.

Fast-Talking (• to •••••, Style)
Prerequisites: Manipulation •••, Subterfuge ••
Your character talks circles around listeners. She speaks

a mile a minute and often leaves her targets reeling, but nod-
ding in agreement.

Always Be Closing (•): With the right leading phrases,
your character can direct a mark to say what she wants, when
she wants. This trips the mark into vulnerable positions.
When a mark contests or resists your character’s Social inter-
actions, apply a –1 to their Resolve or Composure.

Jargon (••): Your character confuses her mark using
complex terminology. You may apply one relevant Specialty
to any Social roll you make, even if the Specialty isn’t tied
to the Skill in use.

Devil’s Advocacy (•••): Your character often poses
arguments she doesn’t agree with in order to challenge a
mark’s position and keep him from advancing discussion.
You can reroll one failed Subterfuge roll per scene.

Salting (••••): Your character can position herself so
a mark pursues a non-issue or something unimportant to
her. When your character opens a Door using conversation
(Persuasion, Subterfuge, Empathy, etc.) you may spend a
Willpower point to immediately open another Door.

The Nigerian Scam (•••••): Your character can take
advantage of her mark’s greed and zeal. When the mark does
particularly well, it’s because your character was there to set
him up and to subsequently tear him down. If a target regains
Willpower from his Vice while your character is present, you
may immediately roll Manipulation + Subterfuge to open a
Door, regardless of the interval or impression level.

Fixer (••)
Prerequisite: Contacts ••, Wits •••
Effect: Your character is somebody that knows people.

She can not only get in touch with the right people to do a
job, but she can get them at the best possible prices. When
hiring a service (see p.234), reduce the Availability score of
the service by one dot.

Hobbyist Clique (••)
Prerequisite: Membership in a clique. All members must

possess this Merit and the chosen Skill at ••+
Effect: Your character is part of a group of hobbyists that

specialize in one area, as represented by a Skill. It may be a
book club, a coven, a political party, or any other interest.
When the group’s support is available, you benefit from the
9-again quality on rolls involving the group’s chosen Skill. As
well, the clique offers two additional dice on any extended
actions involving that Skill.

Drawback: This Merit requires upkeep. You must attend
at least monthly, informal meetings to maintain the benefits
of Hobbyist Clique.

Inspiring (•••)
Prerequisite: Presence •••
Effect: Your character’s passion inspires those around

her to greatness. With a few words, she can redouble a group’s
confidence or move them to action.

Make a Presence + Expression roll. A small clique of
listeners levies a –1 penalty, a small crowd a –2, and a large
crowd a –3. Listeners gain the Inspired Condition. The
character may not use this Merit on herself.

Iron Will (••)
Prerequisite: Resolve ••••
Effect: Your character’s resolve is unwavering. When

spending Willpower to contest or resist in a Social interac-
tion, you may substitute your character’s Resolve for the usual
Willpower bonus. If the roll is contested, roll with 8-again.

Mentor (• to •••••)
Effect: This Merit gives your character a teacher that

provides advice and guidance. He acts on your character’s
behalf, often in the background and sometimes without your
character’s knowledge. While Mentors can be highly compe-
tent, they almost always want something in return for their
services. The dot rating determines the Mentor’s capabilities,
and to what extent he’ll aid your character.

When establishing a Mentor, determine what the Men-
tor wants from your character. This should be personally
important to him and it should reflect on the dot rating
chosen. A one-dot Mentor might be incapable of dealing
with modern society and want to live vicariously through
your character. This might mean coming to him and telling
stories of her exploits. A five-dot Mentor would want some-
thing astronomical, such as an oath to procure an ancient,
cursed artifact that may or may not exist, in order to prevent
a prophesized death.

Choose three Skills the Mentor possesses. You can sub-
stitute Resources for one of these Skills. Once per session,
the character may ask her Mentor for a favor. The favor must
involve one of those Skills or be within the scope of his Re-
sources. The Mentor commits to the favor (often asking for
a commensurate favor in return); and if a roll is required, the
Mentor is automatically considered to have successes equal to

Social merits

168
appendix-World of darkness Rules Revisions

his dot rating. Alternately, the player may ask the Storyteller
to have the Mentor act on her character’s behalf, without her
character knowing or initiating the request.

Mystery Cult Initiation (• to •••••)
Cults are far more common than the people of the

World of Darkness would like to admit. Mystery cult is the
catch-all term for a phenomenon ranging from secret societies
couched in fraternity houses and scholarly cabals studying
the magic of classical symbolism to mystical suicide cults to
the God Machine.

Mystery Cult Initiation reflects membership in one
of these esoteric groups. The dot rating dictates standing.
One dot is an initiate, two a respected member, three a
priest or organizer, four a decision-making leader, five is
a high priest or founder. If you wish your character to
begin play in a cult, work with your Storyteller to develop
the details.

Designing a Mystery Cult requires three things, at bare
minimum. First is a Purpose. This is the defining reason
the cult exists. Usually, it’s tied in with the cult’s history
and recent background. Second is a Relic. This is an item
that grounds members’ faith. For example, a piece of the
God-Machine, an ancient text bound in human flesh, or the
mummified flesh of a saint. The last is a Doctrine. Every cult
is defined by its rules and traditions.

In addition to standing, a Mystery Cult Initiation Merit
offers benefits at each level of influence. Develop these as

well. The following are guidelines; use them to craft your
own cults:

• 	 A Skill Specialty or one-dot Merit pertaining
to the lessons taught to initiates.

•• 	 A one-dot Merit.

••• 	 A Skill dot or a two-dot Merit (often a super-
natural Merit).

•••• 	 A three-dot Merit, often supernatural in
origin.

••••• 	 A three-dot Merit or a major advantage not
reflected in game traits.

Resources (• to •••••)
Effect: This Merit reflects your character’s disposable

income. She might live in an upscale condo, but if her income
is tied up in the mortgage and child support payments, she
might have little money to throw around. Characters are as-
sumed to have basic necessities without Resources.

The dot rating determines the relative amount of dispos-
able funding the character has available, depending on your
particular chronicle’s setting. The same amount of money
means completely different things in a game set in Silicon Val-
ley compared to one set in the Detroit slums. One dot is a little
spending money here and there. Two is a comfortable, middle
class wage. Three is a nicer, upper middle class life. Four is
moderately wealthy. Five is filthy rich.

169

Sample Cults

Sample Cult: The Chosen of Mammon

Mammon believes in the power of the almighty dollar and
its inherent power. Followers of Mammon are expected to
obtain temporal wealth and power, at any cost. Fortunately,
their networks help initiates quickly claim promotions and
transfers into more prominent areas of influence.

Cultists: Hedge fund manager, mailboy on a mis-
sion, outsourcer, personal assistant to the stars, talent
scout, third-generation CEO

Initiation Benefits

• All initiates learn to cut through red tape to
fulfill their later duties. They gain a Politics
Specialty in Bureaucracy.

•• Full members must learn to speak, read, and
write in Aramaic. They gain the Language
Merit (•, Aramaic) free of charge.

••• As a cultist delves into the mysteries of
Mammon, she gains access to greater cult
resources. Spend two dots between Contacts,
Allies, Resources, or Retainers to reflect this
relationship.

•••• The self-centered and power-obsessed
priests of Mammon gain the Thief of Fate
(•••) Merit. For this reason, priests are pro-
hibited from touching other cultists.

••••• The high priestess of Mammon benefits
from the tithes of her already wealthy fol-
lowers. She gains three dots of Resources.
As well, she may make a Resources •••••
purchase once per month without limita-
tion by drawing from the cult’s coffers.

Sample Cult: Sisters of the Machine Gun,
Brothers of the Bomb

The Brothers and Sisters band together with their
rudimentary understanding of the God-Machine in
order to prevent its ascendancy to whatever mysteri-

ous power it strives to obtain. They’ve repurposed ar-
tifacts and reverse-engineered their power into more
technological weapons to fight back the darkness.
The Brothers and Sisters tend toward universities
and other places of learning, where a bit of esoteric
knowledge can bleed through the mundane and open
eyes to the truths of the universe.

Cultists: God-Machine survivor, librarian-turned-
networker, militant defender (sister machine gun),
second-generation mentor, tech expert (brother
bomb)

Initiation Benefits

• New recruits, while not yet trusted, receive
training to better spot the influence of the
God-Machine. They gain an Occult Specialty
in the God-Machine.

•• Small cells of the Brothers and Sisters net-
work through a handful of active initiates.
For this reason, all initiates gain Contacts •
(Brothers and Sisters) free of charge.

••• Respected initiates who have proven they’re
likely to survive more than a few years are
taught the secrets of repurposing Bygones
(see p. 243) into weapons. By destroying a
Bygone, they can give one weapon the abil-
ity to hurt spirits and ghosts.

•••• At higher ranking within the organization,
members are assigned wards and students.
Take three dots in Retainers, allocated as
the player sees fit (that is, one three-dot
Retainer, three one-dot Retainers, etc.).

••••• The highest ranking Brothers and Sisters are
mostly first-contact survivors. They’ve seen
more of the God-Machine’s influence than
most anyone still standing. They gain a modi-
fied version of the Encyclopedic Knowledge
Merit relating directly to the God-Machine.

Every item has an Availability rating. Once per chapter, your
character can procure an item at her Resources level or lower
without issue. An item one Availability level above her Resources
reduces her effective Resources by one dot for a full month, since
she has to rapidly liquidate funds. She can procure items two Avail-
ability level below her Resources without limit (within reason). For
example, a character with Resources •••• can procure as many
Availability •• disposable cellphones as she needs.

Social merits

Pusher (•)
Prerequisite: Persuasion ••
Effect: Your character tempts and bribes as second

nature. Any time a mark in a Social interaction accepts her
soft leverage (see p. 193), open a Door as if you’d satisfied
his Vice as well as moving the impression up on the chart.

170
appendix-World of darkness Rules Revisions

Retainer (• to •••••)
Effect: Your character has an assistant, sycophant, ser-

vant, or follower on whom she can rely. Establish who this
companion is and how he was acquired. It may be as simple
as a paycheck. He might owe your character his life. However
it happened, your character has a hold on him.

A Retainer is more reliable than a Mentor and more
loyal than an Ally. On the other hand, a Retainer is a lone
person, less capable and influential than the broader Merits.

The Merit’s dot rating determines the relative compe-
tency of the Retainer. A one-dot Retainer is barely able to
do anything of use, such as a pet that knows one useful trick
or a homeless old man that does minor errands for food. A
three-dot Retainer is a professional in their field, someone
capable in his line of work. A five-dot is one of the best in
her class. If a Retainer needs to make a roll, if it’s within her
field, double the dot rating and use it as a dice pool. For
anything else, use the dot rating as a dice pool.

This Merit can be purchased multiple times to represent
multiple Retainers.

Safe Place (• to •••••)
Effect: Your character has somewhere she can go where

she can feel secure. While she may have enemies that could
attack her there, she’s prepared and has the upper hand. The
dot rating reflects the security of the place. The actual loca-
tion, the luxury, and the size are represented by equipment
(see Housing, p. 241.) A one-dot Safe Place might be equipped
with basic security systems or a booby trap at the windows and
door. A five-dot could have a security crew, infrared scanners
at every entrance, or trained dogs. Each place could be an
apartment, a mansion or a hidey-hole.

Unlike most Merits, multiple characters can contribute
dots to a single Safe Place, combining their points into some-
thing greater. A Safe Place gives an Initiative bonus equal to
the Merit dots. This only applies to a character with dots
invested in the Safe Place.

Any efforts to breach the Safe Place suffer a penalty equal
to the Merit dots invested. If the character desires, the Safe
Place can include traps that cause intruders lethal damage
equal to a maximum of the Merit rating (player’s choice as
to how much damage a given trap inflicts). This requires
that the character has at least a dot in Crafts. The traps may
be avoided with a Dexterity + Larceny roll, penalized by the
Safe Place dots.

Small Unit Tactics (••)
Prerequisites: Presence •••
Effect: Your character is a proficient leader on the field.

She can organize efforts and bark orders to remarkable ef-
fect. Once per scene, when making a coordinated action
that was planned in advance, spend a point of Willpower
and an instant action. A number of characters equal to your
character’s Presence can benefit from the +3 bonus from the
Willpower expenditure.

Staff (• to •••••)
Effect: Your character has a crew of workers or assistants

at her disposal. They may be housekeepers, designers, research
assistants, animators, cheap thugs, or whatever else makes
sense. For every dot in this Merit, choose one type of assis-
tant, and one Skill. At any reasonable time, her staff can take
actions using that Skill. These actions automatically garner
a single success. While not useful in contested actions, this
guarantees success on minor, mundane activities. Note that
you may have employees without requiring the Staff Merit.
Staff simply adds a mechanical advantage for those groups.

Status (• to •••••)
Effect: Your character has standing, membership, au-

thority, control over, or respect from a group or organization.
This may reflect official standing or informal respect. No
matter the source, your character enjoys certain privileges
within that structure.

Each instance of this Merit reflects standing in a differ-
ent group or organization. Your character may have Status
(The Luck Gang) •••, Status (Drag Racing Circuit) ••, and
Status (Police) •. Each affords its own unique benefits. As
you increase dot ratings, your character rises in prominence
in the relevant group.

Status only allows advantages within the confines of
the group reflected in the Merit. Status (Organized Crime)
won’t help if your character wants an official concealed carry
firearms permit, for example.

Status provides a number of advantages.
First, your character can apply her Status to any Social

roll with those over which she has authority or sway.
Second, she has access to group facilities, resources, and

funding. Dependent on the group, this could be limited by
red tape and requisitioning processes. It’s also dependent on
the resources the particular group has available.

Third, she has pull. If your character knows another
character’s Mentor, Resources, Retainer, Contacts, or Allies,
she can block their usage. Once per chapter, she can stop a
single Merit from being used if it’s of a lower dot rating than
her Status and if it makes sense for her organization to ob-
struct that type of person’s behavior. In our Organized Crime
example, if your character knows that the chief of police has
Contacts (Criminal Informant), you may opt to block usage
by threatening the informant into silence.

Drawback: Status requires upkeep and often regular
duties. If these duties are not upheld, Status may be lost. The
dots will not be accessible until the character re-establishes her
standing. In our Organized Crime example, your character
may be expected to pay protection money, offer tribute to a
higher authority, or undertake felonious activities.

Striking Looks (• or ••)
Effect: Your character is stunning, alarming, command-

ing, repulsing, threatening, charming, or otherwise worthy
of attention. Determine how your character looks and how
people react to that. For one dot, your character gets a +1

171

Example Status Merits
While Status can apply in a nigh infinite number of organizations, here is a list of some common Status Mer-
its, and suggested dot ratings to give a jumping off point. These examples are still abstractions; a character
may be a dot level lower or higher and still hold the suggested positions. For example, a police detective may
have two, three, or four dots of Police Status: the dot rating just shows her relative influence and respect
within the precinct.

Status: Police

• Paid informant

•• Beat cop

••• Detective

•••• Sergeant

••••• Chief of Police

Status: Gang

• New blood

•• Rank and file

••• Local gang leader

•••• Regional enforcer

••••• Cartel leader

Status: Medical

• Regular candy striper

•• Nurse

••• Resident doctor

•••• Chief physician

••••• Hospital president

Status: Hellfire Club

• Pledge

•• Initiate

••• Counselor

•••• Master

••••• Grandmaster

Status: Military

• Private

•• Corporal

••• Sergeant

•••• Colonel

••••• General

Status: Corporate

• Contractor, new hire

•• Company man

••• Middle manager

•••• Board member

••••• CEO

bonus on any Social rolls that would be influenced by her
looks. For two dots, the benefit increases to +2. Depending
on the particulars, this might influence Expression, Intimida-
tion, Persuasion, Subterfuge, or other rolls.

Drawback: Attention is a double-edged sword. Any rolls to
spot, notice, or remember your character gain the same die bo-
nus. Sometimes, your character will draw unwanted attention
in social situations. This could cause further complications.

Sympathetic (••)
Effect: Your character is very good at letting others get

close. This gives him an edge in getting what he wants. At the
beginning of a Social maneuvering attempt, you may choose to
accept a Condition such as Leveraged, Swooning or Vulnerable
in order to immediately eliminate two of the subject’s Doors.

Taste (•)
Prerequisite: Crafts 2 and a Specialty in Crafts or

Expression

Effect: Your character has refined tastes and can identify
minor details in fashion, food, architecture, and other forms of
artistry and craftsmanship. Not only does this give an eye for
detail, it makes her a center of attention in critical circles. She
can appraise items within her area of expertise. With a Wits +
Skill roll, depending on the creation in question (Expression for
poetry, Crafts for architecture, for example), your character can
pick out obscure details about the item that other, less discerning
minds would not. For each success, ask one of the following ques-
tions, or take a +1 bonus to any Social rolls pertaining to groups
interested in the art assessed for the remainder of the scene.

• 	 What is the hidden meaning in this?

• 	 What was the creator feeling during its creation?

• 	 What’s its weakest point?

• 	 What other witness is most moved by this piece?

• 	 How should one best appreciate this piece?

Social merits

172
appendix-World of darkness Rules Revisions

True Friend (•••)
Effect: Your character has a true friend. While that friend

may have specific functions covered by other Merits (Allies, Con-
tacts, Retainer, Mentor, et cetera), True Friend represents a deeper,
truly trusting relationship that cannot be breached. Unless your
character does something egregious to cause it, her True Friend
will not betray her. The Storyteller cannot kill a True Friend as part
of a plot without your express permission. Any rolls to influence
a True Friend against your character suffer a five-die penalty. In
addition, once per story your character can regain one spent Will-
power by having a meaningful interaction with her True Friend.

Supernatural Merits
These Merits require the character remain human (non-

supernatural.) If the character becomes a vampire, ghoul,
mage, or any supernatural character type, these Merits dis-
appear. Per the Sanctity of Merits (see p. 158), these Merits
can be reallocated.

These Merits each have a deeply mystical bent and may not
be right for every chronicle. If you’re allowing certain Supernatu-
ral Merits in your chronicle, discuss this with your players before
they make their characters. Some chronicles (including the God-
Machine Chronicles in this book) suggest certain Supernatural
Merits as part of their hooks. If this is the case, mention them
to your players and encourage them to consider these Merits.

Aura Reading (•••)
Effect: Your character has the psychic ability to perceive

auras; the ephemeral halos of energy that surround all liv-
ing things. This allows her to perceive a subject’s emotional
state, and potentially any supernatural nature. The colors of
an aura show a person’s general disposition, and the ebbs,
flows, tone, and other oddities reveal other influences. Note
that your character may not know what she’s looking at when
seeing something odd in an aura. For example, she may not
know that a pale aura means she’s seeing a vampire, unless
she’s confirmed other vampiric auras in the past.

To activate Aura Reading, spend a point of Willpower and
roll Wits + Empathy – the subject’s Composure. Perceiving an
aura takes an uninterrupted moment of staring, which could
look suspicious even to the unaware. For every success, ask the
subject’s player one of the following questions. Alternatively,
take +1 on Social rolls against the character during the same
scene, due to the understanding of their emotional state.

• 	 What’s your character’s most prominent emotion?

• 	 Is your character telling the truth?

• 	 What is your character’s attention most focused on
right now?

• 	 Is your character going to attack?

• 	 What emotion is your character trying most to hide?

• 	 Is your character supernatural or otherwise not human?

Determine how your character perceives auras. Maybe
she sees different hues as different emotions. Perhaps she
hears whispers in the back of her mind, reflecting subtle
truths in her subject.

Drawback: Because of your character’s sensitivity to
the supernatural, she sometimes appears to know “a little
too much.” No more than once per chapter, when first
meeting a supernatural creature the Storyteller can roll
Wits + Occult for the creature, penalized by your charac-
ter’s Composure. If successful, they get a strange feeling
that your character is aware of their nature. They’re not
forced to behave in any particular way, but it could cause
complications.

Biokinesis (• to •••••)
Effect: Your character has the ability to psychically alter

her biological material. By spending a Willpower point and
concentrating for a full minute, she can shift her Physical
Attributes. She can shift one dot per dot in this Merit. This
shift lasts for one hour. This cannot raise an Attribute higher
than five dots.

In addition, the character heals quickly. Halve all heal-
ing times.

Clairvoyance (•••)
Effect: Your character can project her senses to another

location. She sees, hears, smells, and otherwise experiences
the other place as if she were there. This ability requires a
point of Willpower to activate, successful meditation, and a
Wits + Occult roll.

Suggested Modifiers: Has an object important to the
place (+1), never been there (–3), scrying for a person and
not a place (–3), scrying for non-specific location (–4), spent
significant time there (+2), touching someone with a strong
connection to the place (+1)

Drawback: When choosing this ability, determine how
your character is able to scry. It may be through a crystal
ball, through a drug-induced trance, with esoteric computer
models, or any other method. She cannot scry without that
tool or methodology.

Cursed (••)
Effect: Your character has run afoul of fate. Somewhere,

somehow, she’s been cursed. Most importantly, she’s aware of
the curse. When taking this Merit, define the limitations of
the curse. Usually, it’s expressed in the form of a single state-
ment, such as, “On the eve of your twenty-seventh birthday,
you will feast upon your doom.” It’s important to work out
the details with the Storyteller. The curse must take effect
within the scope of the planned chronicle.

While she knows how she’ll die, this is actually a liberat-
ing experience. She’s confident of the method of her death so
nothing else fazes her. Gain a +2 on any Resolve + Composure
roll to face fear or self-doubt. Any time she takes lethal dam-
age in her last three health boxes, take an additional Beat.

173

Medium (•••)
Prerequisite: Empathy ••
Effect: Your character hears the words and moans of

the dead. If she takes the time to parse their words, she can
interact with them verbally.

Your character has more than just a knack for knowing
when ephemeral beings are lurking nearby — she can reach out
and make contact with them. By conducting a ritual, meditat-
ing, or otherwise preparing to commune with the unseen and
succeeding at a Wits + Occult roll, she temporarily increases
the relevant Condition one step along the progression from
nothing to Anchor, Resonance or Infrastructure, to Open,
and finally to Controlled (see p. 223 for more on Conditions
as they relate to spirits). The effect lasts until she spends a
Willpower point, but if an Influence has been used to progress
the Condition further, doing so only reduces it by one step.

Drawback: Speaking with ghosts can be a blessing, but
your character cannot turn the sense off, any more than she
can turn off her hearing. The character hears the words of
the dead any time they’re present. Once per game session,
usually in a time of extreme stress, the Storyteller may deliver
a disturbing message to your character from the other side.
You must succeed in a Resolve + Composure roll or gain the
Shaken or Spooked Condition.

Mind of a Madman (••)
Prerequisite: Empathy •••
Effect: Your character gets deep into the skin of problems.

If she’s investigating a crime or other phenomenon, she can
put herself in the mind of the culprit. This often helps with
the case. However, it takes her to a dark place internally.

Once she’s made the choice to sink into the culprit’s
mindset (which usually involves intense meditation or pe-
rusal of the culprit’s crimes), she gains 8-again on all rolls to
investigate, pursue, and stop the culprit. But once per night,
while she sleeps, she dreams about the culprit’s crimes and
theoretical future crimes. This is intensely traumatic and it
drives her further on the hunt. If she spends the day without
pursuing the culprit, make a breaking point roll as if she’d
committed the crime herself. She can resist the dreams and
the breaking points by avoiding sleep, but she’s subject to
normal deprivation effect. Until the culprit’s captured, any
of her own breaking point rolls from things she’s done suf-
fer a –1 penalty.

Omen Sensitivity (•••)
Effect: Your character sees signs and patterns in every-

thing. From the way the leaves fall to the spray of antifreeze
when her radiator pops, to the ratios of circumference on the
shell she picked up on the sidewalk: everything has meaning.
With some consideration, she can interpret these meanings.
This would be far better if she could turn it off. Everything
is important. Everything could mean the end of the world,
the deaths of her friends, or other tragedies. If she misses an
omen, it might be the wrong one.

Once per game session, you can make a Wits + Occult roll
for your character to interpret an omen in her surroundings. For
every success, ask the Storyteller a yes/no question about your
character’s life, her surroundings, a task at hand, or the world
at large. The Storyteller must answer these questions truthfully.

Drawback: Her ability becomes an obsession. Each time she
reads a portent, she gains the Obsession or Spooked Condition.

Psychokinesis (••• or •••••)
Effect: Your character has a psychic ability to manipulate

the forces of the universe. Every type of Psychokinetic is dif-
ferent. For example, your character might have Pyrokinesis,
Cryokinesis, or Electrokinesis, the control of fire, cold, or
electricity respectively. This is not an exhaustive list. She
can intensify, shape, and douse her particular area of ability.
With the three-dot version, some of the given force must be
present for her to manipulate. With the five-dot version, she
can manifest it from nothingness.

Spend a point of Willpower to activate Psychokinesis
and roll Resolve + Occult. Each success allows a degree of
manipulation: choose one of the following options below. If
you intend to cause harm with the roll, subtract the victim’s
Resolve from the Resolve + Occult roll. If characters should
be harmed without a direct attack — if they run through a
patch of flame for example — the three-dot version of the
Merit causes one lethal damage and the five-dot version causes
two. The Storyteller may rule that larger manifestations cause
more, if the situation calls for it.

• 	 Increase or decrease the Size of the manifestation by one.

• 	 Move the manifestation a number of yards equal to
your character’s Willpower dots times 2.

• 	 Shape the force into a specific form. This may require
an Intelligence + Crafts roll to form into a detailed or
intricate shape.

• 	 Attack a victim with the force. Allocate any number of
the rolled successes to cause harm. With the three-dot
Merit, Psychokinesis is a weapon causing 1L damage.
Psychokinesis is considered a 2L weapon with the five-
dot version.

• 	 Use the force creatively. This is up to the situation and
the force in question. For example, an Electrokinetic
may use her ability to power an electronic device briefly
or jumpstart a stalled automobile.

• 	 Manifest her force. This only works with the five-dot
version. It manifests a Size 1 patch of the force. It may
spread or be enlarged with further successes.

Drawback: Whenever your character depletes her last
Willpower point, the Storyteller can call on her abilities to
manifest spontaneously. Resist this with a Resolve + Compo-
sure roll, with a –2 penalty if her chosen force is prominently
featured nearby. For example, the penalty applies if a Pyro-

supernatural merits

174
appendix-World of darkness Rules Revisions

Suggested Modifiers: Character has read impressions
from this item before (–2), important event happened more
than one day ago (–1), more than one week ago (–2), more
than one month ago (–3), more than one year ago (–5), item
was used in a violent crime (+2), item is only vaguely tied to
the event (–2), spirits pertaining to the event are nearby (+3)

Drawback: Once per chapter, the Storyteller can force
a Psychometry vision any time an important place is visited
or an important item is touched. This doesn’t require a roll
or Willpower point to activate. The Storyteller can give any
information pertaining to the event in question. The Story-
teller can also impose one Condition relevant to the event.

Telekinesis (• to •••••)
Effect: Your character has a psychic ability to manipulate

the physical world with her mind. This means lifting, pushing,
and pulling objects. Fine manipulation is beyond the scope of
Telekinesis. By spending a Willpower point, she can activate
Telekinesis for the scene. Her dots in this Merit determine
her mind’s effective Strength for the purpose of lifting and
otherwise influencing her environment.

A telekinetic can use her abilities to cause harm by lash-
ing out at threats. Each “attack” costs a point of Willpower.
The dice pool to attack is Telekinesis + Occult, penalized by
the opponent’s Stamina. The attack causes bashing damage.
Alternatively, it can be used to grapple, with the Merit dots
representing the Strength score of the psychic. Any overpower-
ing maneuvers require additional Willpower points.

kinetic is locked in a factory with a hot forge. This tends to
happen during wildly inconvenient moments and in ways that
tend to cause more trouble than they solve. With these wild
manifestations, use of Psychokinesis does not cost Willpower.

Psychometry (•••)
Effect: Psychometry is the psychic ability to read im-

pressions left on physical objects. Your character can feel
the emotional resonance left on an item or can perceive
important events tied to a location with this ability. The abil-
ity automatically hones in on the most emotionally intense
moment tied to the item.

Spend a Willpower point to activate Psychometry. The
successes scored on a Wits + Occult roll determine the clar-
ity of the visions. For each success, you may ask a single yes/
no question of the Storyteller, or one of the following ques-
tions. For questions pertaining to specific characters, if your
character hasn’t met the persons in question, the Storyteller
may simply describe them.

• 	 What’s the strongest emotion here?

• 	 Who remembers this moment the most?

• 	 Am I missing something in this scene?

• 	 Where was this object during the event?

• 	 What breaking point caused the event?

175

Drawback: Any time your character suffers injury or
intense stimuli, the Storyteller may call for a Resolve + Com-
posure roll to resist activating Telekinesis at an inopportune
time. If the Storyteller calls for this roll and it fails, the
character activates Telekinesis in a quick, impressive display
of the power. That use of Telekinesis is free. The player can
choose to automatically fail the Resolve + Composure roll
and take a Beat.

Telepathy (••• or •••••)
Effect: Your character can hear surface thoughts and

read minds. With the five-dot version of this Merit, she
can broadcast simple messages to others’ minds. She hears
these thoughts as if they were spoken, which means they
can sometimes be distracting. She could only hear thoughts
at the range she could hear normal conversation, regardless
of any ambient noise (so a telepath could hear the thoughts
of someone next to her at a loud concert, even though she
couldn’t actually hear the subject talk, but could not hear
the thoughts of someone a football field away under quiet
conditions). Spend a point of Willpower to activate Telepa-
thy and roll Wits + Empathy, minus the subject’s Resolve
if the subject is unwilling. If successful, the subject’s player
must tell you the foremost thought on the character’s mind.
Additional successes allow you to ask the subject’s player ad-
ditional questions from the following list. The questions can
be asked any time within the same scene. With the five-dot
version, every success offers a single phrase the subject hears
as if your character said it. As before, these phrases can be
communicated at any time during the same scene.

• 	 What does your character want right now?

• 	 What does your character fear most right now?

• 	 What is your character hiding?

• 	 What does your character want mine to do?

• 	 What does your character know about [relevant topic
at hand]?

• 	 What turns your character on right now?

• 	 What’s something shameful or embarrassing about
your character?

Drawback: Sometimes, your character hears things she
probably shouldn’t. Once per chapter, the Storyteller can
give your character a message of terrible things to come.
Perhaps she overhears the mad internal ramblings of a
cultist in a crowd. Maybe she hears a plot to hijack a plane.
Maybe, just maybe, she hears the incoherent thoughts of
the God-Machine. These heard thoughts never just occur.
They always happen when your character has something else,
something important, something pressing going on. When
this happens, the Storyteller gives you a Condition such as
Spooked or Shaken.

Thief of Fate (•••)
Effect: Your character is a magnet for fortune and fate. When

she’s close to someone, she unintentionally steals their good for-
tune. If she touches someone, this Merit takes effect unless she
spends a point of Willpower to curb the effect for a scene. In the
same day, any failures the subject makes are considered dramatic
failures. If she’s used this Merit in a given day, she gains four dice
any time she spends Willpower to increase a dice pool.

Drawback: Once a victim of this Merit suffers a dramatic
failure, he hears your character’s name in the back of his
mind. This may inspire scrutiny.

Unseen Sense (••)
Effect: Your character has a “sixth sense” for a type of

supernatural creature, chosen when you buy the Merit. For
example, you may choose Unseen Sense: Vampires, or Unseen
Sense: Fairies. The sense manifests differently for everyone.
A character’s hair stands on end, she becomes physically ill,
or perhaps she has a cold chill. Regardless, she knows that
something isn’t right when she is in the immediate proximity
of the appropriate supernatural being. Once per chapter, the
player can accept the Spooked Condition (p. 183) in exchange
for which the character can pinpoint where the feeling is com-
ing from. If the target is using a power that specifically cloaks
its supernatural nature, however, this does not work (though
the Condition remains until resolved as usual).

Note: If the character takes “God-Machine” as the focus
for this Merit, that character can also see through Conceal-
ment Infrastructure (seeing the gears when no one else can,
for instance).

Fighting Merits
Some Merits in this section have other Merits as prereq-

uisites. These are refinements of form and additional areas of
expertise. For example, Iron Skin requires Martial Arts ••.
This means you must have two dots in Martial Arts before
buying dots in Iron Skin.

Many Fighting Style Merits require a character to sac-
rifice their Defense. Defense cannot be sacrificed multiple
times in a turn; this prevents certain maneuvers from being
used together.

Armed Defense (• to •••••; Style)
Prerequisites: Dexterity •••, Weaponry ••, Defensive

Combat: Weaponry
You’re able to use a weapon to stop people who are try-

ing to kill you. Often deployed by police officers using riot
shields or ASP batons, it’s just as effective with a chair leg.

Cover the Angles (•): Whenever you take a Dodge ac-
tion, reduce the Defense penalties for multiple attackers by 1.
You can apply your full Defense against the first two attacks,
suffer a –1 penalty against the third, and so on.

Weak Spot (••): You swing against your opponent’s arm
rather than his own weapon. Use this ability when defending

Fighting Merits

176
appendix-World of darkness Rules Revisions

against an armed attacker. If your Defense reduces his attack
pool to 0, he’s disarmed. If you Dodge, you disarm your op-
ponent if your Defense roll reduces his attack successes to 0.

Aggressive Defense (•••): Anyone dumb enough to
come near you is liable to get hurt. When you take a Dodge
action, if you score more successes than any attacker, you deal
one point of lethal damage to the attacker per extra success.
Your weapon bonus doesn’t apply to this extra damage.

Drawback: You must spend a point of Willpower and
declare that you are using Aggressive Defense at the start of
the turn. You cannot combine this maneuver with Press the
Advantage or Weak Spot.

Iron Guard (••••): You and your weapon are one. At
the start of each turn, you can choose to reduce your weapon
bonus (down to a minimum of 0) to increase your Defense
by a like amount. If you take a Dodge action, add your full
weapon bonus to your Defense after doubling your pool.

Press the Advantage (•••••): You create an opening with
a block and lash out with a fist or foot. When you’re taking a
Dodge action, if your Defense roll reduces the attacker’s successes
to 0, you can make an unarmed attack against that opponent
at a −2 penalty. Your opponent applies Defense as normal.

Drawback: Spend a point of Willpower to make the
attack. You can only make one attack per turn in this way.

Cheap Shot (••)
Prerequisites: Street Fighting •••, Subterfuge ••
Effect: Your character is a master at the bait and switch. She

can look off in an odd direction and prompt her opponent to do
the same, or she might step on someone’s toes to distract them.
Either way, she fights dirty. Make a Dexterity + Subterfuge roll
as a reflexive action. The opponent’s player contests with Wits
+ Composure. If you score more successes, the opponent loses
his Defense for the next turn. Each time a character uses this
maneuver in a scene, it levies a cumulative –2 penalty to further
uses since the opposition gets used to the tricks.

Choke Hold (••)
Prerequisites: Brawl ••
If you can get your hands on someone, it’s over. When

grappling, you can use the Choke move.
• Choke: If you rolled more successes than twice the

victim’s Stamina, he’s unconscious for (six – Stamina) min-
utes. You must first have succeeded at a Hold move. If you
don’t score enough successes at first, you can Choke your
opponent on future turns and total your successes.

Close Quarters Combat
(• to •••••; Style)

Prerequisites: Wits •••, Athletics ••, Brawl •••
You know that hitting someone in the face is an easy way

to break the little bones in your hand. To that end, you’ve
perfected the art of using the environment to hurt people.

Firing Lines (•): In some situations, your best option is a
tactical retreat — especially if you’ve inadvertently brought a knife
to a gunfight. You can run for cover as a reaction to a ranged attack

instead of dropping prone (see “Going Prone,” pp. 164–165 of
the World of Darkness Rulebook). You give up your action for
the turn but can get to any cover that’s within twice your Speed.

Hard Surfaces (••): Bouncing someone’s head off a
urinal, computer monitor, or a brick wall is a handy way to
increase the amount of hurt inflicted while not breaking the
aforementioned hand bones. When you’re grappling someone,
you can bounce them off a hard surface with a Damage move.
You deal lethal damage and immediately end the grapple.

Armored Coffin (•••): The problem with protection is
simple: the very things that protect you can be turned against
you. That holds true for body armor just as much as anything
else. Sure, it blocks bullets and knives, but get in a clinch and
you might as well be wearing a straightjacket. When you grapple
an opponent, add their general armor rating to your dice pool.
When you use a Damage move, ignore your opponent’s armor.
This technique can’t be used in conjunction with Hard Surfaces.

Prep Work (••••): If you’ve got a second to look
around, you could catch someone by surprise almost any-
where. When launching a surprise attack, your Dexterity +
Stealth roll becomes a rote action.

Drawback: You can’t use this Merit to set up sniper at-
tacks — your ambush must use Brawl or Weaponry.

Turnabout (•••••): If you’re caught short in a fight,
your opponent’s weapon suits you just fine. When you at-
tempt to Disarm your opponent, step the results up one
level — on a failure, your opponent drops the weapon. On
a success, you take possession of your opponent’s weapon.
On an exceptional success, you’ve got the weapon and your
opponent takes two points of bashing damage.

Defensive Combat (•)
Prerequisite: Brawl • or Weaponry •; choose one when

this Merit is selected
Effect: You are training in avoiding damage in combat.

Use your Brawl or Weaponry to calculate Defense rather than
Athletics. You can learn both versions of this Merit, allowing
you to use any of the three Skills to calculate Defense. How-
ever, you cannot use Weaponry to calculate Defense unless
you actually have a weapon in hand.

Fighting Finesse (••)
Prerequisites: Dexterity •••, a Specialty in Weaponry

or Brawl
Effect: Choose a Specialty in Weaponry or Brawl when

you purchase this Merit. Your character’s extensive training
in that particular weapon or style has allowed them to benefit
more from their alacrity and agility than their strength. You
may substitute your character’s Dexterity for her Strength
when making rolls with that Specialty.

This Merit may be purchased multiple times to gain its
benefit with multiple Specialties.

Firefight (Style, • to •••)
Prerequisites: Composure •••, Dexterity •••, Athlet-

ics ••, Firearms ••

177

Effect: Your character is comfortable with a gun. She’s
been trained in stressful situations and knows how to keep
herself from being shot while shooting at her opponents. This
Style is about moving, strafing, and taking shots when you
get them. It’s not a series of precision techniques; it’s using
a gun practically in a real-world situation.

Shoot First (•): In a firefight, the person who gets shot first
is usually the loser. Your character has trained herself to fire first
in an altercation. If her gun is drawn, add her Firearms score to
her Initiative. If she has Quick Draw, she can use Shoot First to
draw and fire with increased Initiative in the first turn of combat.

Suppressive Fire (••): Sometimes, the purpose of a shot is
to distract, not necessarily to hit. Your character is trained to fire
off a handful of rounds with the intent to startle opponents and
force impulse reactions. When using the Covering Fire maneuver
(p. 200), her opponents cannot benefit from aiming against her.
She can apply her Defense against incoming Firearms attacks in
addition to any cover bonuses. As well, her training allows her
to use Covering Fire with a semi-automatic weapon.

Secondary Target (•••): Sometimes shooting an op-
ponent behind cover is all but impossible. A bullet can knock
objects off balance, however, or cause ricochets. By using
Secondary Target, your character opts to not hit her target
but instead strike them with any collateral objects that might
be nearby. She causes bashing damage instead of lethal, but
ignores all cover penalties to the roll. The weapon’s damage
rating does not add to the damage in this case.

Grappling (Style, • to •••••)
Prerequisites: Stamina •••, Strength ••, Athletics

••, Brawl ••
Effect: Your character has trained in wrestling or one of

many grappling martial arts.
Sprawl (•): Your character can adjust her weight to

defend herself in a grapple. Add two to her Strength for the
purposes of resisting overpowering maneuvers.

Takedown (••): Your character can take an opponent
to the ground rapidly. With a normal roll, you may choose to
render an opponent prone instead of establishing a grapple.
You may also choose to cause bashing damage equal to the
successes rolled.

Joint Lock (•••): Once in a grapple, your character
can administer joint locks and other immobilizing tactics.
Any attempt to overpower your character causes the other
character a point of bashing damage. In addition, any suc-
cessful overpowering maneuvers your character uses cause
1L damage in addition to their normal effects.

Heavy Weapons (Style, • to •••••)
Prerequisites: Stamina •••, Strength •••, Athletics

••, Weaponry ••
Effect: Your character is trained with heavy weapons

that require strength, wide range, and follow-through more
than direct speed and accuracy. This Style may be used with
two-handed weapons such as a claymore, a chainsaw, a pike,
or an uprooted street sign.

Sure Strike (•): Your character doesn’t always hit the
hardest or the most frequently, but you guarantee a deadly
strike when you do hit. You can reflexively remove three dice
from any attack dice pool (to a minimum of zero) to add one
to your character’s weapon damage rating for the turn. These
dice must be removed after calculating any penalties from the
environment or the opponent’s Defense.

Threat Range (••): Your character’s weapon is immense
and keeps opponents at bay. If you opt not to move or Dodge
during your turn, any character moving into your character’s
proximity suffers 1L damage and a penalty to their Defense
equal to your character’s weapon damage rating. This penalty
only lasts for one turn. This cannot be used in a turn the
character is Dodging.

Bring the Pain (•••): Your character’s strikes stun and
incapacitate as well as causing massive trauma to the body.
Sacrifice your character’s Defense to use Bring the Pain. Make
a standard attack roll. Any damage you score with Bring the
Pain counts as a penalty to all actions the victim takes during
their next turn. So, if you cause 4L damage, the opponent is
at –4 on their next attack.

Warding Stance (••••): Your character holds her
weapon in such a way as to make attacks much harder. If her
weapon’s drawn, spend a point of Willpower reflexively to
add her weapon’s damage rating as armor for the turn. This
will not protect against firearms.

Rending (•••••): Your character’s cuts leave crippling,
permanent wounds. By spending a Willpower point before
making an attack roll, her successful attacks cause one point
of aggravated damage in addition to her weapon’s damage
rating. This Willpower point does not add to the attack roll.

Improvised Weaponry
(• to •••; Style)

Prerequisites: Wits •••, Weaponry •
Most people don’t walk around armed. While someone

pulling a knife or a gun can cool a hostile situation down, it
can also cause things to boil over — an argument that wouldn’t
be more than harsh words suddenly ends up with three people
in the morgue. If you’re on the receiving end of someone
pulling a knife, it helps to have something in your own hand.

You’re good at making do with what you’ve got. Some-
times, you’re lucky — if you’re in a bar, you’ve got a lot of
glass bottles, maybe a pool cue to play with. But you’ve got
something almost like a sixth sense for weaponry and can
find one almost anywhere.

Always Armed (•): You can always get your hands on
something dangerous, and you’ve an instinctive understand-
ing of how to put it to good — and deadly — use. At the start
of your turn, make a reflexive Wits + Weaponry roll to grab
an object suitable for use as a weapon in pretty much any
environment. (The player is encouraged to work with the
Storyteller to determine an appropriate item — a large, jagged
rock in the wilderness, for example, or a heavy glass ashtray
with one sharp, broken edge in a dive bar.) Regardless of
what you pick up, the weapon has a +0 weapon modifier,

Fighting Merits

178
appendix-World of darkness Rules Revisions

−1 initiative penalty, Size 1, Durability 2, and Structure 4.
On an exceptional success, increase the weapon modifier and
Size by 1, but the initiative penalty increases to −2. Whatever
you grab doesn’t suffer the normal −1 penalty for wielding
an improvised weapon (see p. 205).

In Harm’s Way (••): You’ve got a knack for putting
your weapon in the way of an oncoming attack, no matter
how small or inappropriate for blocking it might be. While
wielding an improvised weapon acquired with Always Armed,
you can treat the Structure of your weapon as general armor
against a single Brawl or Weaponry attack. Any damage you
take inflicts an equal amount of damage to the improvised
weapon, bypassing Durability. You can use the weapon to
attack later in the same turn, but can only use this ability
when applying your Defense to an attack.

Breaking Point (•••): One sure way to win a fight is
to hit the other guy so hard that he doesn’t get back up, even
if that means losing a weapon in the process. When making
an all-out attack with an improvised weapon acquired with
Always Armed, you can reduce the weapon’s Structure by any
amount down to zero. Every two points of Structure spent in
this way adds +1 to the weapon modifier for that one single
attack. Declare any Structure loss before making the attack;
this Structure is reduced even if the attack does no damage.
If the weapon is reduced to zero Structure, it is automatically
destroyed after the attack.

You can use this technique in conjunction with In
Harm’s Way, allowing you to parry an attack made on a
higher Initiative and then go on the offensive, provided that
the weapon wasn’t destroyed.

Iron Skin (•• or ••••)
Prerequisites: Martial Arts •• or Street Fighting ••,

Stamina •••
Through rigorous conditioning or extensive scarring,

your character has grown resistant to harm. She can shrug
off shots that would topple bigger fighters. She knows how
to take a strike and can even move into a hit from a weapon
to minimize harm. She gains armor against bashing attacks;
one point of armor with ••, and two points of armor with
••••. By spending a point of Willpower when hit, she
can downgrade lethal damage from a successful attack into
bashing. Downgrade one point of lethal damage at ••, two
points of lethal with ••••.

Light Weapons (Style, • to •••••)
Prerequisites: Wits ••• or Fighting Finesse, Dexterity

•••, Athletics ••, Weaponry ••
Effect: Your character is trained with small hand-to-hand

weapons that favor finesse over raw power. These maneuvers
may only be used with one-handed weapons that have a dam-
age rating of 2 or less.

Rapidity (•): Your character moves with swiftness to find just
the right spot to strike. You can sacrifice your character’s weapon
damage rating to add her Weaponry score to her Initiative for the
turn. The weapon becomes a 0 damage weapon for the turn.

Thrust (••): Your character knows when to defend
herself and when to move in for the kill. At any time, you
can sacrifice points of Defense one-for-one to add to attack
pools. This cannot happen if you’ve already used Defense in
the same turn. If you use this maneuver, you may not sacrifice
your full Defense for any other reason. For example, you
cannot use Thrust with an all-out attack.

Feint (•••): With a flourish in one direction, your char-
acter can distract an opponent for a cleaner, more effective
follow-up strike. For example, if you Feint with a 2 damage
weapon with three successes, the attack causes no damage.
However, your next attack ignores five points of Defense, and
causes three extra points of damage.

Flurry (••••): Your character moves quickly enough to
stab opponents with numerous pricks and swipes in the blink
of an eye. As long as your character has her Defense available to
her (it’s not been sacrificed for another maneuver or denied from
surprise, for example), any character coming into her immediate
proximity takes one point of lethal damage. This damage contin-
ues once per turn as long as the enemy stays within range and
occurs on the enemy’s turn. This can affect multiple opponents
but cannot be used in a turn where the character is Dodging.

Vital Shot (•••••): Your character can use her smaller
weapon to get past an opponent’s defenses and hit where it
hurts most. Sacrifice your character’s Defense for the turn
to use this maneuver. If the attack roll succeeds, the attack
causes one point of aggravated damage in addition to the
damage rating of the weapon.

Marksmanship (Style, • to •••)
Prerequisites: Composure •••, Resolve •••, Firearms ••
Effect: When prepared and aimed, a gun is an ideal kill-

ing machine. Your character has trained to take advantage of
the greatest features of any gun. This Style is often used with
rifles, but it can be used with any type of firearm. Because of
the discipline and patience required for Marksmanship, your
character cannot use her Defense in any turn in which she
uses one of these maneuvers. These maneuvers may only be
used after aiming for at least one turn.

Through the Crosshairs (•): Your character is a compe-
tent sniper, able to sit in position and steel her wits. Usually,
the maximum bonus from aiming is three dice. With Through
the Crosshairs, it’s equal to her Composure + Firearms.

Precision Shot (••): With this level of training, your
character knows how to effectively disable a victim instead
of focusing on the kill. When attacking a specified target,
you may reduce your weapon’s damage rating one-for-one to
ignore penalties for shooting a specified target (see p. 203).

For example, if you’re using a sniper rifle (4 damage
weapon), and attacking an arm (–2 to hit), you could choose
to use 3 damage reduce that to –1, or 2 damage to eliminate
the penalty entirely.

A Shot Rings Out (•••): A master sniper, your char-
acter has no worries or lack of confidence. She can fire into
a crowd and strike a specific target without penalty. If she
misses, it’s because her shot goes wide. She will never hit an
unintended target.

179

Ghost (••••): Your character has trained to shoot
unseen and vanish without a trace. Her Firearms score acts
as a penalty on any roll to notice her vantage point, or any
Investigation or Perception roll to investigate the area from
which she shot.

Martial Arts (Style, • to •••••)
Prerequisites: Resolve •••, Dexterity •••, Athletics ••,

Brawl ••
Effect: Your character is trained in one or more formal

martial arts styles. This may have come from a personal
mentor, a dojo, or a self-defense class. It may have been for
exercise, protection, show, or tradition. These maneuvers
may only be used unarmed, or with weapons capable of
using the Brawl Skill, such as a punch dagger, or a weapon
using the Shiv Merit.

Focused Attack (•): Your character has trained exten-
sively in striking specific parts of an opponent’s body. Reduce
penalties for hitting specific targets by one. Additionally, you
may ignore one point of armor on any opponent.

Defensive Strike (••): Your character excels in defend-
ing herself while finding the best time to strike. You can
add one or two points to your character’s Defense. For each
Defense point you take, subtract a die from any attacks you
make. This can only be used in a turn in which your character
intends to attack. It cannot be used with a Dodge.

Whirlwind Strike (•••): When engaged, your character
becomes a storm of threatening kicks and punches; nothing
close is safe. As long as your character has her Defense avail-
able to her and is not Dodging, any character coming into
arm’s reach takes 1B damage. This damage continues once
per turn as long as the enemy stays within range and occurs
on the enemy’s turn. If you spend a point of Willpower, this
damage becomes 2B until your next turn.

The Hand as Weapon (••••): With this degree of
training, your character’s limbs are hardened to cause massive
trauma. Her unarmed strikes cause lethal damage.

The Touch of Death (•••••): Your character’s mastery
has brought with it the daunting power of causing lethal in-
jury with a touch. If she chooses, her unarmed strikes count
as weapons with 2 damage rating.

Police Tactics (Style, • to •••)
Prerequisites: Brawl ••, Weaponry •
Effect: Your character is trained in restraint techniques

often used by law enforcement officers. This may reflect
formal training or lessons from a skilled practitioner.

Compliance Hold (•): Gain a +2 bonus to overpowering
rolls to disarm or immobilize an opponent.

Weapon Retention (••): Opponents attempting to
disarm your character or turn her weapon against her must
exceed your character’s Weaponry score in successes.

Speed Cuff (•••): Against an immobilized opponent,
your character may apply handcuffs, cable ties, or similar
restraints as a reflexive action.

Shiv (• or ••)
Prerequisites: Street Fighting ••, Weaponry •
Effect: Your character carries small, concealable weapons

for use in a tussle. Rolls to detect the concealed weapon suffer
your character’s Weaponry score as a penalty. With the one-
dot version, she can conceal a weapon with a 0 damage rating.
The two-dot version can conceal a 1 damage rating weapon.
Your character may use the Brawl Skill to use this weapon.

Street Fighting (Style, • to •••••)
Prerequisites: Stamina •••, Composure •••, Brawl

••, Streetwise ••
Effect: Your character learned to fight on the mean

streets. She may have had some degree of formal train-
ing, but the methodology came from the real world in
dangerous circumstances. Street Fighting isn’t about form
and grace. It’s about staying alive. These maneuvers may
only be used unarmed, with weapons capable of using the
Brawl Skill (such as punch daggers), or weapons concealed
with the Shiv Merit (above).

Duck and Weave (•): Your character has been beaten
all to hell more than a few times. Now she dodges on
instinct, not on skill. You can reflexively take a one-die
penalty to any actions this turn in order to use the higher
of her Wits and Dexterity to calculate Defense. If you’ve
already made a roll without penalty this turn, you cannot
use Duck and Weave.

Knocking the Wind Out (••): Shots to the center mass
can shake an opponent, and your character knows this well.
When your character makes a successful unarmed attack, the
opponent suffers a –1 to his next roll.

Kick ‘Em While They’re Down (•••): The best enemy
is one on the ground. Your character topples opponents
and keeps them down. Any time your successes on an attack
roll exceed an opponent’s Stamina, you may choose to ap-
ply the Knocked Down Tilt (p. 211). Additionally, any time
your character is close enough to strike when an opponent
attempts to get up from a prone position, she can reflexively
cause 2B damage.

One-Two Punch (••••): Your character hits fast and
follows through with every hit. Whenever she makes a suc-
cessful attack, you can spend a point of Willpower to cause
two extra points of bashing damage.

Last-Ditch Effort (•••••): In a street fight, every
second could be the one that kills you. A proficient street
fighter is a remarkable survivalist. She bites, headbutts,
trips: whatever it takes to prevent that last hit. Any time
a character with this level of Street Fighting is about to
take a hit or an overpowering maneuver when she’s already
suffering wound penalties, she can reflexively spend a
Willpower point and sacrifice her Defense for the turn
to make an attack against her would-be assailant. This
can occur even if she’s already acted in a turn, so long
as she’s not already spent Willpower. Resolve this attack
before the opponent’s action.

Fighting Merits

180
appendix-World of darkness Rules Revisions

Unarmed Defense
(• to •••••; Style)

Prerequisites: Dexterity •••, Brawl ••, Defensive
Combat: Brawl

You’re better at stopping people from hurting you than
you are at hurting other people. Maybe you practice a martial
art that redirects an opponent’s blows, or else you’re just very
good at not being where your opponent wants you to be.

Like a Book (•): You can read your opponents and
know where they’re likely to strike. When facing an unarmed
opponent and not Dodging, increase your Defense by half
your Brawl (round down).

Studied Style (••): You focus on reading one opponent,
avoiding his attacks, and frustrating him. Attacks from that
opponent do not reduce your Defense. If your Defense
reduces his attack pool to 0, his further attacks against you
lose the 10-again quality.

Redirect (•••): When you’re being attacked by multiple
opponents, you can direct their blows against one another.
When you Dodge, if your Defense roll reduces an attack’s
successes to 0, your attacker rolls the same attack against
another attacker of your choice.

Drawback: You may only redirect one attack in a turn.
You cannot redirect an attack against the same attacker.

Joint Strike (••••): You wait until the last possible
second then lash out at your opponent’s elbow or wrist as he
attacks, hoping to cripple his limbs. Roll Strength + Brawl in-
stead of Defense. If you score more successes than your attacker,
you deal one point of bashing damage per extra success, and
inflict either the Arm Wrack or Leg Wrack Tilt (your choice).

Drawback: Spend a point of Willpower to use this maneuver.
Like the Breeze (•••••): You step to one side as your

opponent attacks and give her enough of a push to send her
flying past you. When dodging, if your Defense roll reduces
an opponent’s attack successes to 0, you can inflict the
Knocked Down Tilt.

Drawback: You must declare that you’re using this ma-
neuver at the start of the turn before taking any other attacks.

Conditions
Conditions add an additional layer of consequence and

reward to certain actions in the World of Darkness. They’re
not traits a player can buy or choose for her character. They’re
conditional; the context and the gameplay apply them and
they remain only until certain resolution criteria are met.
These resolutions are determined by the effect that causes the
Condition or the terms of the Condition itself. Whenever
your character resolves a Condition, take a Beat.

Conditions and Tilts (see p. 206) work similarly, but
Conditions primarily play roles outside of combat, whereas
Tilts tip the tides of a battle.

A character cannot have multiple instances of a Condition
unless they apply to two different and specific things. For ex-
ample, you may have Connected (Mob) and Connected (Police.)

Conditions replace the Flaws rules in the World of
Darkness Rulebook.

Sources of Conditions
Various things within the course of a game can cause

Conditions. The most common is exceptional successes.
Any time a player rolls an exceptional success, the player
may choose to bring a Condition into play. This Condition
must be relevant to the situation. Some supernatural abili-
ties can also offer Conditions. Ghostly Numina may offer
Conditions, as well as vampiric Disciplines or werewolf Gifts.

A Storyteller may add a Condition to a character during any
situation where she feels it would heighten the drama of the game.

Breaking points can cause Conditions (see Integrity,
p. 184).

Lastly, complex behaviors may cause Conditions. For
example, a well-planned heist may impose the Overwhelmed
Condition on the chief of police, or a detailed bout of re-
search and investigation may offer the Informed Condition.

Resolutions
While we’ve listed resolutions for each Condition, other

things may end its effects. Use your better judgment when
determining Condition resolution. The rule of thumb is that
anything that would cause the Condition’s effects to end can
be counted as resolution.

Persistent Conditions
Some Conditions are marked as Persistent. These

Conditions are tied inexorably to the character (replacing
the Flaws in the World of Darkness Rulebook). Persistent
Conditions may offer one Beat per game session when they
complicate the character’s life. With Storyteller permission,
players may take Persistent Conditions for their characters
at character creation. Persistent Conditions may be resolved
permanently only with a specific and impressive effort, along
with Storyteller discretion.

Conditions on
Storyteller Characters

Storyteller characters don’t usually track Experiences the
way the players’ characters do. Any time a Storyteller character
offered experience by a Condition, they simply regain a point
of Willpower for use in the same scene.

Condition List
The list below includes common Conditions that can

be applied to characters. For Skill-based rolls, an exceptional
success allows the noted Condition (unless otherwise stated).
It may go to your character or the subject of the roll, as noted.

While we’ve listed a handful of recommended Skills
that afford a given Condition, this list is hardly exhaustive.
Give whatever Conditions make sense within the scope of
the story. If a Condition has no listed Skills, it’s because

181

another circumstance within the rules can cause it and it’s
not something easily brought upon by regular Skill usage.

Addicted (Persistent)
Your character is addicted to something, whether drugs,

gambling or other destructive behaviors. Some addictions are
more dangerous than others, but the nature of addiction is
that it slowly takes over your life, impeding functionality. If
you are addicted, you need to indulge your addiction regu-
larly to keep it under control. A specific addiction should
be chosen upon taking this Condition; characters can take
this Condition multiple times for different addictions. Be-
ing unable to feed your addiction can result in the Deprived
Condition.

Resolution: Regain a dot of Integrity, lose another dot
of Integrity, or achieve an exceptional success on a break-
ing point.

Beat: Your character chooses to get a fix rather than
fulfill an obligation.

Amnesia (Persistent)
Your character is missing a portion of her memory. An

entire period of her life is just gone. This causes massive dif-
ficulties with friends and loved ones.

Resolution: You regain your memory and learn the
truth. Depending on the circumstances, this may constitute
a breaking point.

Beat: Something problematic arises, such as a forgotten
arrest warrant or old enemy.

Blind (Persistent)
Your character cannot see. Any rolls requiring sight may

only use a chance die. If another sense can be reasonably
substituted, make the roll at –3 instead. In a combat situ-
ation, she suffers the drawbacks of the Blinded Tilt (see p.
208). This Condition may be temporary, but that is usually
the result of a combat effect, in which case the Blindness
Tilt would apply.

Resolution: Your character regains her sight.
Beat: Your character encounters a limitation or difficulty

that inconveniences her.

Broken (Persistent)
Whatever you did or saw, something inside you snapped.

You can barely muster up the will to do your job anymore,
and anything more emotionally intense than a raised voice
makes you flinch and back down. Apply a –2 to all Social
rolls and rolls involving Resolve and a –5 to all use of the
Intimidation Skill.

Resolution: Regain a dot of Integrity, lose another dot
of Integrity, or achieve an exceptional success on a break-
ing point.

Beat: You back down from a confrontation or fail a roll
due to this Condition.

Bonded
Your character has established an extensive bond with

a specific animal. She gains +2 on any rolls to influence or
persuade her bonded animal. It may add your Animal Ken
to any rolls to resist coercion or fear when in your character’s
presence. The animal may add your character’s Animal Ken
to any one die roll.

Resolution: The bonded animal dies or is otherwise
parted from the character.

Beat: n/a

Connected (Persistent)
Your character has made inroads with a specified group.

While she has this Condition, she gets a +2 to all rolls relat-
ing to that group. Alternately, she can shed this Condition
to gain a one-time automatic exceptional success on the next
roll to influence or otherwise take advantage of the group.
Once Connected is resolved, the character is considered to
have burned her bridges and is no longer an accepted mem-
ber. The character may be able to regain Connected with the
specified group per Storyteller approval.

Example Skills: Politics, Socialize
Resolution: The character loses her membership or

otherwise loses her standing with the group.
Beat: The character is asked to perform a favor for the

group that inconveniences her.

Disabled (Persistent)
Your character has limited or no ability to walk. Her Speed

trait is effectively 1. She must rely on a wheelchair or other device
to travel. A manual wheelchair’s Speed is equal to your charac-
ter’s Strength and requires use of her hands. Electric wheelchairs
have a Speed of 3, but allow the free use of the character’s hands.

An injury can cause this Condition temporarily, in which
case it is resolved when the injury heals and the character
regains mobility.

Resolution: The character’s disability is cured by mun-
dane or supernatural means.

Beat: Your character’s limited mobility inconveniences
your character and makes her slow to respond.

Deprived
Your character suffers from an addiction. She is unable

to get her fix, however, leaving her irritable, anxious, and
unable to focus. Remove one from her Stamina, Resolve,
and Composure dice pools. This does not influence derived
traits; it only influences dice pools that use these Attributes.

Resolution: Your character indulges her addiction.
Beat: n/a

Embarrassing Secret
Your character has a secret from his past that could

come back to haunt him. If this secret gets out, he could be
ostracized or maybe even arrested. If it becomes known, this
Condition is exchanged for Notoriety (p. 183).

Conditions

182
appendix-World of darkness Rules Revisions

Resolution: You spend inspiration to spur yourself to
greater success, resolving the Condition as described above.

Beat: n/a

Leveraged
Your character has been blackmailed, tricked, convinced, or

otherwise leveraged into doing what another character wishes. You
may have the Leveraged Condition multiple times for different
characters. Any time the specified character requests something
of you, you may resolve this Condition if your character does as
requested without rolling to resist.

Example Skills: Empathy, Persuasion, Subterfuge
Resolution: Your character may either resolve the Condi-

tion by complying with a request as above, or if you apply the
Leveraged condition to the specified character.

Beat: n/a

Lost
Your character has no idea where she is or how to reach her

target. Characters with the Lost Condition remove one die from
their Composure dice pools. This does not influence derived
traits; it only influences dice pools that use these Attributes. A
Lost character cannot make any headway toward her goal without
first navigating and finding her place. This requires a successful
Wits + Streetwise action (in the city) or Wits + Survival action
(in the wilderness).

Resolution: Your character gives up on reaching her
intended destination, or she successfully navigates as de-
scribed above.

Beat: n/a

Madness (Persistent)
Your character saw or did something that jarred her loose

from reality. This isn’t a mental illness born of brain chemistry —
that, at least, might be treatable. This madness is the product of
supernatural tampering or witnessing something that humanity
was never meant to comprehend. The Storyteller has a pool of
dice equal to 10 – (character’s Integrity). Once per chapter, the
Storyteller can apply those dice as a negative modifier to any
Mental or Social roll made for the character.

Resolution: Regain a dot of Integrity, lose another dot
of Integrity, or achieve an exceptional success on a breaking
point.

Beat: The character fails a roll because of this Condition.

Mute (Persistent)
Your character cannot speak. Any communication must

be done through writing, gestures, or hand signs. Illness,
injury, or supernatural powers can inflict this Condition on
a temporary basis.

Resolution: The character regains her voice through
mundane or supernatural means.

Beat: Your character suffers a limitation or communica-
tion difficulty that heightens immediate danger.

Resolution: The character’s secret is made public, or the
character does whatever is necessary to make sure it never
comes to light.

Beat: n/a

Fugue (Persistent)
Something terrible happened. Rather than deal with it

or let it break you, your mind shuts it out. You are prone to
blackouts and lost time. Whenever circumstances become
too similar to the situation that led to your gaining this
Condition, the player rolls Resolve + Composure. If you fail
the roll, the Storyteller controls your character for the next
scene; your character, left to his own devices, will seek to
avoid the conflict and get away from the area.

Resolution: Regain a dot of Integrity, lose another dot
of Integrity, or achieve an exceptional success on a breaking
point.

Beat: You enter a fugue state as described above.

Guilty
Your character is experiencing deep-seated feelings of

guilt and remorse. This Condition is commonly applied after
a successful breaking point roll (p. 185). While the character
is under the effects of this Condition, he receives a –2 to any
Resolve or Composure rolls to defend against Subterfuge,
Empathy or Intimidation rolls.

Resolution: The character confesses his crimes and
makes restitution for whatever he did.

Beat: n/a

Informed
Your character has a breadth of research information

based on the topic she investigated. When you make a roll re-
lating to the topic, you may choose to resolve this Condition.
If you resolve it and the roll failed, it is instead considered to
have a single success. If it succeeded, the roll is considered
an exceptional success.

The roll that benefits from the Informed Condition can be
any relevant Skill roll. For example, a character with Informed
(Werewolves) might gain its benefits when using researched
information to build a silver bear trap with the Crafts Skill.
Combat rolls cannot benefit from this Condition.

Example Skills: Academics, Investigation, Occult, Sci-
ence

Resolution: Your character uses her research to gain
information; the Condition is resolved as described above.

Beat: n/a

Inspired
Your character is deeply inspired. When your character

takes an action pertaining to that inspiration, you may resolve
this Condition. An exceptional success on that roll requires only
three successes instead of five and you gain a point of Willpower.

Example Skills: Crafts, Expression

183

Notoriety
Whether or not your character actually did some-

thing heinous in the past, the wrong people think he
did and now he’s ostracized by the general public. Your
character suffers a –2 on any Social rolls against those
who know of his notoriety. If using Social maneuvering
(p. 188), the character must open one extra Door if his
target knows of his notoriety.

Example Skills: Subterfuge, Socialize
Resolution: The story is debunked or the character’s

name is cleared.
Beat: n/a

Obsession (Persistent)
Something’s on your character’s mind and she just

can’t shake it. She gains the 9-again quality on all rolls
related to pursuing her obsession. On rolls that are un-
related to her obsession, she loses the 10-again quality.
Obsession can be a temporary quality per Storyteller
approval.

Resolution: The character sheds or purges her
fixation.

Beat: Character fails to fulfill an obligation due to
pursuing her obligation.

Shaken
Something has severely frightened your character.

Any time your character is taking an action where that
fear might hinder her, you may opt to fail the roll and
resolve this Condition. This Condition can be imposed
by undergoing a breaking point roll.

Example Skills: Brawl, Firearms, Intimidation,
Weaponry

Resolution: The character gives into her fear and
fails a roll as described above.

Beat: n/a

Spooked
Your character has seen something supernatural

— not overt enough to terrify her, but unmistakably
otherworldly. How your character responds to this is up
to you, but it captivates her and dominates her focus.

Resolution: This Condition is resolved when your
character’s fear and fascination causes her to do some-
thing that hinders the group or complicates things (she
goes off alone to investigate a strange noise, stays up
all night researching, runs away instead of holding her
ground, etc.).

Beat: n/a

Steadfast
Your character is confident and resolved. When

you’ve failed a roll, you may choose resolve this Condi-
tion to instead treat the action as if you’d rolled a single
success. If the roll is a chance die, you may choose to

Conditions

184
appendix-World of darkness Rules Revisions

resolve this Condition and roll a single regular die instead.
Resolution: Your character’s confidence carries him

through and the worst is avoided; the Condition is resolved
as described above.

Beat: n/a

Swooning
Your character is attracted to someone and is vulnerable

where they are concerned. He may have the proverbial “butter-
flies in his stomach” or just be constantly aware of the object
of his affection. A character may have multiple instances of
this Condition, reflecting affection for multiple characters.
He suffers a –2 to any rolls that would adversely affect the
specified character, who also gains +2 on any Social rolls
against him. If the specified character is attempting Social
maneuvering on the Swooning character, the impression level
is considered one higher (maximum of perfect; see p. 193).

Example Skills: Persuasion, Subterfuge
Resolution: Your character does something for his love

interest that puts him in danger, or he opts to fail a roll to
resist a Social action by the specified character.

Beat: n/a

Creating New Conditions
This list of Conditions is by no means intended to be ex-

haustive. The players and the Storyteller can and should create
new Conditions to apply to whatever situations arise in play.
When creating a Condition, consider the following two points:

• What game mechanics does the Condition require?

• How can the Condition be resolved?

All Conditions should have some kind of game effect.
They can add or subtract dice, restrict certain kinds of rolls,
remove 10-again or add 9-again, and interact with sub-systems
such as Social maneuvering. A Condition that affects a char-
acter’s performance in combat is actually a Tilt (see p. 206).

For example, Agent Lundy is investigating a crime scene
while a local policeman, Officer Mallory, looks on. Lundy’s
player rolls an exceptional success on his Investigation roll
and finds an amazing amount of detail and information.
The Storyteller asks the player if he would like to place a
Condition on Mallory, if Mallory’s player is amenable. Lundy
suggests Awed, since Mallory is feeling pretty intimidated by
Lundy’s investigatory prowess.

Mallory’s player agrees and grabs an index card. She
writes “Awed — Lundy” on it. The players could model this
on the Swooning or Leveraged Conditions, but Mallory’s
player decides she’d rather have this manifest as Mallory
becoming flustered around Lundy. She asks if she can shed
this Condition to fail an Investigation or Social roll while in
Lundy’s presence (thus resolving the Condition). The Sto-
ryteller agrees and Mallory’s player holds the card until she
wants to use it. When she does, she’ll gain a Beat.

Integrity
The Morality system described in the World of Darkness

Rulebook provides a workable system for measuring the ef-
fects of characters’ behavior upon their psyches, but it has a
few problems. Most of those problems stem from terminology.
The system doesn’t measure morality so much as behavior,
and the consequences (increased willingness to transgress the
“hierarchy of sins” and, potentially, derangements) are more
akin to post-traumatic stress disorder than the actual effects
of the crimes on the list.

The Morality system is designed to evoke the Gothic/
Victorian ethos in which a person’s sanity was thought to
be a function of their morality. It was also designed to be
mutable enough to change and provoke a moral or spiritual
framework for the various supernatural beings. When a
mortal becomes a vampire, therefore, “Morality” becomes
“Humanity” and measures how much of the Man has fallen
to the ravenous Beast. If a mortal undergoes the First Change
and becomes a werewolf, the trait changes to “Harmony” and
reflects whether the character is living with a lycanthrope’s
spiritual duty. A human being stolen by the Fae tracks Clar-
ity, measuring how well he can trust his own senses and to
what extent he has become like the Gentry, and so on. In this
respect, the Morality system works quite well. Unfortunately,
in emulating the Victorian ethos, we wind up implying that
one can commit murder and become schizophrenic. This
isn’t the case. The system suffers from inconsistent and inap-
propriate terminology and from trying to signify too much
within the game.

To revise it, though, we need to consider what a Moral-
ity system should mean to a World of Darkness game. The
underlying thematic push here is that what a person does has
an effect on their mental state, which is probably fair. How-
ever, better representations for that effect than derangements
are possible, especially with the rules revisions in this book.
And besides, Morality has never really measured Morality — it
measures functionality within society. It measures how well a
character copes with what she has seen or done.

With all of that in mind, the following rules replace
the Morality and degeneration rules found in the World of
Darkness Rulebook.

Breaking Points
The notion of breaking points replaces the notion of

“sins” and therefore removes the need for a “hierarchy of
sins.” If the action would cause a character psychological
stress, it’s worth considering whether the action constitutes
a breaking point. Note, too, that the character may experi-
ence breaking points that do not stem from his own actions.
Witnessing the gruesome realities of the World of Darkness,
supernatural or otherwise, can do it.

The player should make some decisions about the
character’s breaking points during character creation. This
is discussed in more detail on p. 155.

185

Determining a Breaking Point
If the player has completed the five questions (p. 156),

the Storyteller should have at least a baseline for determin-
ing breaking points for the character. Even so, the player is
welcome to decide that any event during a game is a breaking
point and the Storyteller is likewise within her rights to make
that choice for any character.

If a player feels that a given event should not count as a
breaking point, he is free to argue the matter with the Story-
teller. If it’s important to the player, it’s best to let the matter
go — the player has a better sense of his character than anyone
else. Obviously, the Storyteller shouldn’t let this guideline
allow for abuse, but that’s where the player-guided definitions
of breaking points come in.

Example: Ellie, Mike and Mallory (the characters
from the examples on pp. 156–157) are part of The 300
Block Tale (p. 69). They eventually find the boiler room
and discover the mechanisms, covered in fresh blood.
Does this constitute a breaking point for any of them?
The Storyteller suggests it does for all of them. Mallory
has seen violence, true, but nothing on this scale. Mike
has specific issues in his backstory with large amounts
of blood, and Ellie has led a fairly sheltered life — this
should definitely rattle her.

Matt and Charles both agree that this scene constitutes
a breaking point. Matt suggests that he should take an ad-
ditional –1 on the roll because of the machinery (Mike is
familiar with machinery and he knows that this device has
no human precedent). Jennifer, however, argues that Mal-
lory’s training might kick in; she’ll have to cope with this
later, but she’s seen worse than this in crime scenes before.

“My Character Kills
People All the Time”

Is it possible for a character to reach a point
where killing another human being is not a
breaking point? Players might make the argu-
ment for soldiers, policemen, gang members or
good-hearted serial killers to be exempt from
suffering breaking points from taking a life, up to
a point. For mortal, non-supernatural characters,
our recommendation is that if a character kills
a person, it’s always a breaking point, even if the
player gets a positive modifier to the roll.

Note that we said “mortal, non-supernatural”
character. Vampires, werewolves and other
shadow-folk aren’t fully human and don’t play
by the same rules. Their rules, in fact, will be ad-
dressed in the appropriate books.

The Storyteller offers that the supernatural aspect here adds
a wrinkle she hasn’t seen, but maybe she gets a +2 to the roll
to represent her experiences? Jennifer agrees to this.

System
When a character experiences a breaking point, the

player rolls Resolve + Composure with a modifier based on
the character’s Integrity rating:

Integrity Modifier

8–10 +2

7–6 +1

5–4 0

3–2 –1

1 –2

The Storyteller can also impose modifiers based on how
heinous the breaking point is, relative to the character’s experi-
ence. The chart below gives some suggestions, but again, the
Storyteller and the player are encouraged to develop the char-
acter’s moral framework and life experience to the point that
modifiers can be customized. Modifiers are cumulative, but the
total modifier from circumstances should not exceed +/–5 dice.

Breaking Point Modifier

Character is protecting himself +1

Character is acting in accordance
with his Virtue

+1

Character is protecting a loved
one

+2

Character is acting in accordance
with his Vice

–1

Witnessing the supernatural (non-
violent)

–1

Witnessing the supernatural
(violent)

–2

Witnessing an accidental death –2

Witnessing a murder –3

Committing premeditated murder –5

Killing in self-defense –4

Killing by accident (car wreck, e.g.) –4

Causing visible serious injury to a
person

–2

Torture –3

Enduring physical torture –2

Enduring mental/emotional super-
natural attack

–2

Enduring physical supernatural
attack

–2

Witnessing a supernatural
occurrence

–1 to –5, depend-
ing on severity

Integrity

186
appendix-World of darkness Rules Revisions

Roll Results
Dramatic Failure: The character’s world view has been

damaged, perhaps beyond repair. The character suffers
from traumatic stress. Lose a dot of Integrity and choose
from the following Conditions (or create a new one with
Storyteller approval): Broken, Fugue, or Madness. Also,
take a Beat.

Failure: The character’s world view has been shaken
and he probably questions his sense of self, his ability to
relate to people, his own moral worth, or his sanity. Lose
a dot of Integrity and choose one of the following Con-
ditions (or create a new one with Storyteller approval):
Guilty, Shaken, or Spooked.

Success: The character has come through the break-
ing point intact. He might feel guilty or upset about
what happened, but he can cope. Choose one of the fol-
lowing Conditions (or create a new one with Storyteller
approval): Guilty, Shaken, or Spooked.

Exceptional Success: The character somehow man-
ages not only to survive the breaking point, but to find
meaning in it, to reaffirm his own self-worth, or to pass
through fire and become tempered by it. The character
takes a Beat and regains a point of Willpower.

Soul Loss	
One supernatural trauma tears at the foundation of

Integrity, reducing the strongest personalities to shuffling
near-catatonia. Certain rare and powerful magic can strike
at a victim’s soul, removing or destroying it.

The human soul exists in Twilight (see p. 218) but
is not made of ephemera, so is insubstantial even to
ephemeral beings unless they have Numina or Influences
allowing them to manipulate souls. In general, only very
high-Rank ghosts, or angels specifically sent to meddle
with souls, have such abilities. Some demons and mages
also have the knowledge and power necessary to affect the
higher self. The soul is so subtle, most people can’t even
tell that they have one — until it’s gone.

At first, the victim feels fine — better than normal, even,
energized and ready to take on the world. But it’s a false
sense of security, caused by her psyche overcompensating
for the loss. She feels like she can achieve anything, but
the void in her heart drives her to increasingly desperate
acts of self-affirmation. A character who loses her soul
immediately suffers the Soulless Condition, described
below, which represents her Integrity crumbling in her
soul’s absence. Once she has reached Integrity 1, she
gains the Enervated Condition as her attempts to reassure
herself fail and her Willpower decays. Once her permanent
Willpower is reduced to 0, she gains the Thrall Condition.
Unless she gets her soul back somehow, she will live the
rest of her life in a miserable, barely conscious half-state,
unable to care for herself or muster any defense.

Soulless (Persistent)
The character is in the first stage of soul loss. Without

a soul, she can’t attempt abjuration, warding, or binding
(see p. 231). She is also more susceptible to possession
— any dice pools to resist being taken over or possessed
by another entity are at a -2 dice penalty. The effects on
Integrity and Willpower, though, are more severe. For
as long as she has this Condition, she does not regain
Willpower through surrender or rest, and her use of Virtue
and Vice is reversed. She may regain one Willpower point
per scene by fulfilling her Virtue without having to risk
herself, and regains full Willpower once per chapter by
fulfilling her Vice in a way that poses a threat to herself.
Regaining Willpower through Vice, though, is now a
breaking point with a -5 penalty unless the character has
reached Integrity 1.

Resolution: Gain a beat whenever the character loses
Integrity because she indulged her Vice. This Condition is
only removed if the character regains her soul.

Enervated (Persistent)
The character is in the second stage of soul loss. Her

instinctive efforts to shore up her Willpower by giving into her
urges have failed, her Integrity has gone and her Willpower is
now fading. In addition to the effects of Soulless, she can no
longer regain Willpower through her Virtue, only her Vice.
Indulging herself brings diminishing returns — whenever she
does so, her permanent Willpower drops by one dot before
she regains Willpower points to the new maximum.

Resolution: Gain a beat whenever the character loses
a dot of Willpower. This Condition is only removed if the
character regains her soul.

Thrall (Persistent)
The character has fully succumbed to the effects of

soullessness. She may not spend Willpower points for any
reason, may not use her Defense in combat, may not spend
Experiences, and suffers all the effects of the Broken Condition
(see p. 181) as well. The player should only continue playing
a character with this Condition if she stands a chance of
regaining the Soul.

Resolution: Gain a beat whenever the character is
victimized as a result of her Condition. This Condition is
only removed if the character regains her soul.

Regaining the Soul
What magic takes away, magic can return. If a character

suffering from soul loss regains a soul (usually, but not
necessarily, her own), the Conditions brought on by the soul’s
absence rapidly reverse themselves. She immediately sheds the
Soulless, Enervated, and Thrall Conditions. If she’d dropped
to Willpower 0 she immediately gains Willpower 1.

Willpower comes back first — every time she regains
a point of Willpower through rest or fulfilling her

187

Virtue, her permanent Willpower increases by one until
it returns to the rating she had before losing her soul.
Once Willpower has returned to normal, one Integrity
dot lost to the Soulless Condition returns every time she
regains Willpower through rest. Conditions caused by the
breaking points directly resulting from soullessness are
removed when the Integrity dot they are associated with
returns. Integrity dots lost to breaking points suffered while
Integrity was decaying for other reasons don’t come back.
For example, if a soulless character is reduced to Integrity
3 and commits murder, losing another dot to a breaking
point, she will stabilize with one less dot than she originally
had if her soul is returned.

Extended Actions:
Digging in Deeper

Extended actions represent efforts to complete complex
tasks. There’s a process, a progression, then the task is com-
plete. These rules replace the extended action rules in the
World of Darkness Rulebook.

Each roll in an extended action reflects a step in the
process. Something changes. Either your character progresses
or she faces a setback.

Determine the Dice Pool
As with any action, first determine the dice pool as

Attribute + Skill + Equipment. Situational modifiers ap-
ply and may change from roll to roll as the story unfolds.
The unmodified Attribute + Skill + Specialty (if any)
determines the maximum number of dice rolls allowed
before the action fails. Players may roll the number of
dice in their pool up to the number of dice rolls allowed
as they attempt to succeed.

Example: Sammy’s car has broken down out on a
lonely road, but Sammy manages to get it to limp to a
service station before it dies completely. No one is around,
but the place seems to be pretty well maintained. Figuring
the local mechanic is just out, Sammy waits … but no one
comes. As night begins to fall, Sammy figures he’d better
just fix the damn thing himself so he can stay ahead of
the things chasing him.

The Storyteller sets the repair roll as Wits + Crafts.
Sammy has Wits 2, Crafts 4 and a Specialty in Auto Repair,
which applies. Altogether, the player has seven dice in the
unmodified pool, so she can roll seven times.

Determine Target
Successes and Time

Next, the Storyteller determines the required successes
and the time between rolls.

Most actions require between five and twenty suc-
cesses for completion. Five successes reflects a reasonable
action that most competent characters can complete given
the right tools and knowledge (replacing the brakes on a
car, for example). Ten represents a difficult action, but one
realistic for a professional in the field (writing a robust
and popular academic thesis). Twenty successes represents
a very difficult action that requires a strong showing even
for a very skilled character (preparing a violin solo worthy
of a world-class performance). With creative endeavors,
players may choose their own target successes, to reflect
different degrees of effort and accomplishment.

When determining the time between rolls, a Storyteller
should rely on common sense and logic. Would something
take weeks? Consider one roll per week. Could a person
realistically accomplish the task in a day? An hour per roll
makes for a solid timeframe.

Characters must be dedicated to the task during this
time. Unless there’s a good reason (brain surgery, for ex-
ample), characters may take breaks or handle other minor
tasks in the meantime. With most tasks, it’s possible to step
aside and continue progress later. Any rolls requiring a day
or more assume the character sleeps normally.

Example: The Storyteller decides that each roll requires
a half hour; Sammy’s player needs to accumulate seven
successes. Normally this wouldn’t be a big problem given
Sammy’s dice pool, but sunset is in two hours and Sammy
wants to be gone by then. The player really only has four rolls.

Roll Results
Success

Each successful roll adds to the running total, bringing
the task closer to completion. Consider what changes, and
what steps the character has made toward the accomplish-
ment. Make each roll palpable.

Example: Sammy’s player makes the first roll and gener-
ates one success. That’s better than nothing, but it does make
the player a little nervous. The Storyteller describes Sammy
digging around under the hood to diagnose the problem and
then turning around to the unfamiliar garage, looking for
the right parts as the shadows lengthen.

Failed Rolls
When you fail a roll, the Storyteller presents a choice:

either take a Condition (of her choice) or abandon the action.
The player can offer up a different suggestion as to what the
Condition should be or how it should affect the character (see
Conditions, p. 180), but the choice after a failed roll in an
extended action is always accept the Condition and continue,
or refuse the Condition and lose all accumulated successes.

Example: Sammy’s player rolls again and this time
fails. The Storyteller suggests that Sammy is Frustrated
by this outcome. The player can either agree that Sammy

soul loss-extended actions digging deeper

188
appendix-World of darkness Rules Revisions

is Frustrated (taking Frustrated as a Condition and work-
ing with the Storyteller to quickly determine what this
Condition means in game terms), or refuse and start
over. The player, wanting to get a Beat out of the Condi-
tion (see Beats, p. 157), agrees that Sammy is Frustrated
and continues. The player has one success toward the
required seven.

Exceptional Success
If you roll an exceptional success at any point during the

process, you have three options: You can subtract the dots
your character has in the relevant Skill from the total required
(which might mean you accomplish the goal right then and
there), you can reduce the time on each roll by one quarter,
or you can apply the “exceptional success” result when your
character does complete the goal (many of the “Roll Results”
descriptions in various World of Darkness books describe
an extra bonus for finishing an extended action with an
exceptional success; this option allows the player to choose
to apply it if appropriate).

Example: On the third roll, Sammy’s player rolls five
successes. This is an exceptional success, so the player has
three choices: She can subtract Sammy’s Crafts rating from
the required total, she can reduce the time for each roll by
25%, or she can apply a special bonus to the action if she
completes it in time.

The player considers her options. The time reduction
isn’t really that helpful in this situation. It would reduce
each roll from 30 minutes to 22.5 minutes, not really
saving a great deal of time. If she chooses to reduce the
total number of successes, it falls from 7 to 3 (7 – Crafts
rating (4) = 3), which would mean that the work is done
and Sammy can leave (as the player has accumulated six
successes with the five successes from this turn). The
Storyteller suggests that a bonus might be to apply the
Souped Up Condition to the car, giving it a bonus on
Speed that Sammy can activate when necessary. Given
how the chronicle has gone so far, and that the player
still has one more roll to make before the sun sets, she
takes that option. Sammy still has a little more work to
do (one more success).

Dramatic Failures
Dramatic failures go a step further than normal failures;

your character fails the action and receives a Condition. As
well, the first roll on a further attempt suffers a –2 penalty.

Example: Sammy’s player has one more roll until sunset
(note: the player could actually make four more rolls, for a total of
seven, equal to the dice pool, but this situation has extenuating
circumstances). The player rolls…and fails. Since Sammy will
be stuck here past sunset no matter what the player does, she
opts to have this failure count as a dramatic failure (see p. 157),
gain a Beat for her trouble, and hope that the other characters
arrive before whatever is chasing Sammy does. If Sammy tries
to fix this car again, the player will suffer a –2 on the first roll.

Near Misses
So what happens if a character accumulates most of

the successes required for the extended action but has to
stop due to running out of time or reaching the maximum
number of rolls? All of the work the character did doesn’t
just vanish, after all.

That’s true, insofar as it goes. Once the character has
reached the maximum allowable rolls for a given extended
action, however, he has exhausted the limits of his talent in
the area. He can come back to it once his dice pool changes
— if the player buys up the relevant Skill or Attribute or buys
a new Specialty, the character can pick up where he left off
(but he only gets one more roll unless the player changes the
dice pool by more than one die).

If the character had to abandon the project before the
maximum number of rolls was reached, however, he can come
back to it and continue making the rolls until he reaches that
limit, provided that it’s the kind of project that will “keep.”
A character could continue working on a novel for years, but
making a soufflé is probably a one-attempt project.

If the player has accumulated less than 25% of the total
required successes (round down), the successes are lost. The
character just didn’t get a good enough start on the project.

If the player accumulated at least 50% of the total required
successes (round down), the player can add a +2 bonus to the
first roll of the extended action if the character attempts it
again within the same chapter.

If the player accumulated 75% or more of the total required
successes (round down), the player can add a +4 bonus to the
first roll of the extended action, if the character attempts it
again within the same story.

If the player rolled an exceptional success during the
process and opted for the “end bonus” option, that option
remains even if the character comes back to the action later.

Example: Sammy ultimately failed the action, but he
did so with six out of seven successes. If he tries to fix
that car again any time during this story, he’ll receive a
net bonus of +2 on the first roll (+4 for the progress he
made, –2 for the dramatic failure at the end). Also, if he
completes it, he’ll keep the Souped Up Condition on the
car. Since he only made four rolls on the initial project,
he can make three more to finish this project. He only
needs one more success — that should be plenty.

Social Maneuvering
These rules replace the standard rules for Social actions

in the World of Darkness Rulebook. They assume your
character making effort toward getting another character
or a group of characters to do what she wants. Social ac-
tions within this system may be direct or subtle, complex or
simple. For example, your character may shout at another
and demand he gets out of the way, or your character may
subtly offer clues suggesting someone needs to vote for her.

189

Tuesday, 25th January 1916

Skerries

Dear Alexander,

I wonder if even now you can hear me.

The events of the last forty-eight hours have by turns terrified and thrilled me, and while I

could rave about what happened yesterday, the power of a pair of eyes opening, the transformation

of skin into skin, I must write these things in some sort of order, if only to preserve my sanity.

It came as no surprise to me the following morning, nor, apparently, to de Selby, that Ser-

geant Fox, bicycle and all, had invited himself on the trip. The effect of flatness that the land had

held for me the preceding night had not diminished in the light of morning; if anything, it had

increased. The land looked more to me like a simulacrum of a real land than it had before. The

Sergeant only added to the effect of falseness, as if his round face were a flat mask painted in pink

oils with shillings for eyes, as if the gold buttons on his uniform were splotches of yellow paint

and his bicycle an ersatz contraption of papier mâché and cardboard tubes. At least de Selby’s

grotesque house was real. Its stench hung on the man and gave him a peculiar look of decay.

De Selby had with him two of the maps that had been pinned on the laundry room walls, rolled

up neatly in a cardboard tube. After about a mile of journey through the strange flat country, he

stopped us, and using a conveniently flat rocky outcrop as a table, took out the maps and rolled

them flat. One was an annotated small-scale map of the local country; the other the paper which

had only lines and marks. De Selby told us that the two maps showed the same area, and that

while the entry points to the God-Machine’s workings were all of varying distances from one

another here in the countryside, once one was within the machine, the exits were absolutely

equidistant. I did not understand, and asked him to explain it again.

“Outside the God-Machine, these two entries, for example” — he indicated two points on his

annotated map - “are six miles apart, and these two are three miles apart. Within the workings

of the machine” — now he turned to the other sheet — “both pairs of exits are exactly the same

distance, two and one quarter miles apart. Moreover, all of these exits, no matter what route one

takes, are exactly the same distance from every other exit. Namely two and one quarter miles.”

I was sceptical. How did he know this?

He said he had explored the network of exits before, and comprehensively, at least in this

area. I asked why he needed a map.

“From time to time they change. It is as much a calendar as a map.”

After some time we found ourselves fighting through heavy bushes to find a brick structure

on which was set in an angle a riveted steel door with no apparent handle or bolt. It was over-

grown and ancient. I ventured to suggest that the position of the door looked quite fixed to me.

Fox, who had not spoken since greeting me on the road this morning, said, “Ah, yes. You might

think that, but the entry to the machine is a thing of cunning and charm. It can be a sneaky little

bugger when it wishes.”

He leaned back, his jowls wobbling, and folded his fat arms, as if that explained everything.

De Selby, meanwhile, only nodded.

We stood silently, staring at the door. I was still, after all this, unconvinced. A sewer entry left

by the County Council? Some farmer’s grain store or still? It seemed so solid. So normal, so real

amidst the apparent falseness of the landscape. At length I asked how we planned to gain entry.

social maneuvering

190
appendix-World of darkness Rules Revisions

De Selby produced what looked like a screwdriver from his coat pocket. “I found this last

time,” he said. He advanced toward the door and inserted the screwdriver into the door, into

a section of riveted panel that had appeared to be solid. The panel somehow folded in under

the pressure of the tool, and then, as I watched, the door slowly swung back. Inside, I could see

steps, lit with electric light. From the tunnel I could hear something like the sound of a hundred

factories. I shuddered, thinking suddenly, powerfully, of the war machine that had ground up

you and so many others.

The Sergeant said, “Fortune favours the brave,” and walked in almost casually. De Selby put

a spidery hand on my arm for a moment, and nodded to me. I followed Sergeant Fox and de Selby

advanced behind me, closing the door behind us, blocking out the light of the sun.

And down we went.

I cannot wholly explain the wonders and horrors we saw in that place of brick and rusty

iron. I saw a rail on which hung violated men and women, and blank-eyed workers who attended

great grinding rooms of gears, and who did not blink or stop work or show signs of sorrow when

one of their number fell in and was crushed to nothing in an instant, only waiting briefly for an-

other to come and take his place. I saw insects being assembled from pieces of metal and glass

and folded into living things. And all the while, the sounds of metallic grinding and screeching

continued all around us, deafening us.

No one paid us notice as we walked through these scenes. De Selby led us at length into what

must have been a workshop or storeroom, containing thousands of aisles of near-infinite shelves

on which were stored inexplicable machines of every kind. De Selby and I wandered through

aisles, absent-mindedly picking up items with blades or gears or hinges and wondering what

they might create.

Sergeant Fox, meanwhile, watched us silently, never seeming to blink his blank round eyes.

De Selby stopped at a particular shelf, and began to rummage around with more purpose

now, until, making a noise of triumph, lifted a small object, which was perhaps the size and rough

shape of an apple and handed it to me. “You should want this, I think.”

I looked at it. Its outer shell was like a spiderweb made of brass, through the holes of which

I could see the briefest glimpses of the most intricate clockwork movement I had ever seen, its

cogs and springs finer than human hair, some too small even to see, except only in surmise. I

asked de Selby what it was.

He shrugged. “I think it might, under the correct circumstances, fold up into a soul.”

I gasped. I handed it back to him.

“Theft is an offense punishable by the Law,” said the Sergeant from behind me.

His tone was as jovial as ever, and I did not know for a moment if he was serious or not.

I turned. He appeared huge now, silhouetted by the strange yellow light. He loomed over us.

He seemed to grow, blocking the whole aisle.

“What Law matters here?” said de Selby.

The Sergeant shrugged, a gesture that seemed to ripple across his fat frame in waves and

extend beyond him into the air. “It is the Principle, so it is.”

I didn’t understand him. The Sergeant seemed to fold outwards from his middle, his round

lines becoming angles; from inside his great soft black bulk climbed what looked like an angel

made of levers and gears and glass, its wings bladed and hinged, its halo ticking, turning like a

clock movement. The thing reached out with fingers made of surgeon’s needles and reaching past

191

me with an arm that must have telescoped, thrust its hand inside de Selby’s forehead. I heard over the machine noises around me a horrible sucking sound that became a clicking and then nothing. De Selby stood, mouth open, staring with glassy, empty eyes, as the thing withdrew its hand, leaving nothing more than an angry red mark on its forehead. He turned, put the object back on the shelf and began to walk away, his gait shambling, his feet dragging. He turned left into a gap in the aisle. Regaining my composure I dashed after him, calling his name. Around the corner were only deserted aisles, as far as I could see.
Hand to my head, I stopped, wondering what next, and how I could leave. I looked over my shoulder. The Sergeant stood behind me, as he was before. “It’s best to pay him no mind. You won’t be seeing him again,” he said in the same conversational tone as ever. “Now. You’ll be wanting to find your way homeward, will you not?”

I nodded, dumbly.

The policeman turned silently and led me through corridors and factory floors, past racks of twitching people suspended from some gibbet that enclosed their faces in rusty iron, past trees of metal and flesh and those same grim engines where, just for a moment, I could see de Selby’s face among the lost souls at work. And then he was gone and I was walking up a brick stairway to a door. The Sergeant opened it and motioned for me to leave, before climbing out himself and shutting it silently behind him. The doorway was as ancient-looking as the one by which we had gained ingress, but was not as overgrown, standing in the middle of a grassy lawn. Looking around, I realised that I was standing in my back garden. “There was no door here before.”
“I wouldn’t be worrying your head about it,” said the Sergeant. “It is bad for the constitution and creates pains in the head.”

He put a finger to his lip. “I shall have to go and collect my bicycle before one of the local blatherskites and ne’er-do-wells makes off with it.”
He turned for a moment and handed me something. I stared at him in astonishment and terror, and then, without looking at the thing he gave me, I took it. “Lost property,” he said. “I suppose it truly belongs to Mr. de Selby, but he won’t be needing it now, and that’s as it should be. Put it all down to the Grand Design.” He touched his policeman’s helmet. “Top of the afternoon to you, Mr. Dear.” He hopped over my back hedge with a nimbleness that defied his physique and strolled off down the lane in the direction of the open countryside, whistling a jig.
He had, I found, given me an object like, but not exactly the same as the thing that de Selby had tried to give to me. I almost ran inside, and, like a man possessed, went straight to my work-shop without even taking off my coat.

I do not know why I behaved so. Perhaps some force compelled me and truly I did not really understand what I was doing. Perhaps the things I had seen had shocked me so that I was no longer capable of behaving like a rational man.

I whipped the tarpaulin from my creation. She looked so beautiful, like an anatomical model in brass and clockwork and pigs’ leather. My virgin. My hands did not, to my surprise, shake as I gently unfastened the leather of the scalp and opened the hinged cavity that allowed access to her brass skull. The cavity therein was exactly the shape of the object, and having turned it I inserted it with ease, finding holes allowing it to be screwed neatly in place. I closed up her head and, inserting the key into the keyhole in her breast, wound her a good half-dozen times.
And she whirred, and her eyes opened, and her body folded in on itself in a way that it is hard to describe without resorting the language of a mathematics I do not fully understand. But pig leather became soft breathing skin, and glass became the vitreous humour of the eye. And camelhair became eyelash. And she drew in breath, and only the brass-edged keyhole in her breast gave any sign that she had not always been an exquisite young woman. I took out the key and gave it to her. She held it in her hand and turned it this way and that.

social maneuvering

192
appendix-World of darkness Rules Revisions

I asked her if she could speak. She cocked her head to one side and opened her mouth, and

made an odd, strangled noise.

Of course, she has no idea. She is new and unspoiled. The world is wholly unknown to her.

I have called her Mary. It seemed fitting.

Oh, Alexander, if you were only alive to see what I have done.

Your brother,

William

It is not always possible to get someone to do what
you want. For instance, no amount of Social maneuver-
ing is going to convince the chief of police in a large city
to hold a press conference and admit to murder, even if
the player has a dice pool impressive enough to make it
happen. This system is designed to allow characters to
manipulate or convince other characters to perform favors
or undertake actions, but it does raise the question: Is
one character dictating another’s actions, and how much
of that should be allowed in a role-playing game? Or, put
a different way, can one character seduce another with
this system?

Under a strict read of the rules, yes. The goal is “get that
character to sleep with my character,” the number of Doors is
decided as explained below, and impressions and other factors
play into the final result. This is not too different from how se-
duction and other, less carnal, forms of persuasion actually work
— the persuader tries to make the offer as enticing as possible.

But because it’s the persuader’s player making the
rolls, the target is left without a way to say “no.” As
such, it’s our recommendation that this system be used
by player-controlled characters on Storyteller characters
rather than on other players’ characters. If one player’s
character wants to seduce, persuade, convince, or intimi-
date another, leave it up to roleplaying and let players
make their own decisions about what their characters do.

Goals
When using a Social action with this system, the first

step is to declare your character’s intended goal. This is as
simple as stating what you want the subject to do and how
your character is going about making it happen. You need
only announce the initial stages, as the effort will likely occur
over multiple rolls, reflecting different actions.

At this point, the Storyteller determines whether the goal
is reasonable. A character might, with time and proper tactics,
convince a rich person to give him a large sum of money. He
probably isn’t going to convince the wealthy individual to
abandon all of his wealth to the character (though it might be
possible to get him to name the character as heir, at which point
the character can set about speeding up the inheritance process).

Doors
Once you’ve declared your character’s goal, the next step is

to determine the scope of the challenge. We represent this with
“Doors,” which reflect a character’s resistance to coercion: her
social walls, his skepticism, mistrust, or just a hesitance toward inti-
macy. It’s abstract and means different things in every given case.

The base number of Doors is equal to the lower of the
character’s Resolve or Composure. If the goal would be a break-
ing point for the character, add two Doors. If accomplishing the
goal would prevent a character from resolving an Aspiration,
add a Door. Acting in opposition to a Virtue also adds a Door.
Doors may increase as the effort continues and the circumstances
change. For example, if the goal seems mundane at first but the
situation makes it reprehensible, it may increase the number
of Doors required. If your character gives up on the goal and
shifts to another, any Doors currently open remain so, but assess
Aspirations, Virtues, and Integrity in case of a potential increase.

Doors must be opened one by one. Each successful roll — not
each success — opens one. Exceptional successes open two. Also, Doors
are specifically a one-way relationship between two characters. They
may each have Doors to one another or Doors to other characters.

First Impressions
First (and later) impressions determine the time required

between rolls. The Storyteller sets the first impression based on
any past history between the characters, the circumstances of their
meeting, the nature of the favor being asked (if the acting character
is asking right up front — sometimes it’s a better idea not to lead
off with what you want!) and any other relevant factors.

“Average impressions” call for weekly rolls, which makes
the process very slow. Through play, your character may influ-
ence the interaction for a “good impression.” This may mean
meeting in a pleasant environment, wearing appealing clothing,
playing appropriate music, or otherwise making the situation
more comfortable. This should not require a roll during a first
impression but requires one if attempted later. An excellent
impression requires a roll to influence the situation.

For example, you may use a Wits + Socialize to find the right
people to invite to a party. Perfect impressions require further factors.
It may involve leverage or playing to a character’s Vice (see below).

193

Hostile impressions come from tense first impressions
or threatening pitches. These interactions require you ma-
nipulate the impression or to force the Doors (see below).

Vices
If your character knows her subject’s Vice, she can use

it to influence the interaction. With an offer that tempts
that Vice, move the interaction one step up on the chart. As
a rule of thumb, if by agreeing to the temptation the target
were to gain Willpower, it’s a valid temptation.

Soft Leverage (Gifts and Bribes)
Soft Leverage represents offers of services or payments

in order to lubricate social interaction. Make the offer. If the
recipient agrees, move the impression up once on the chart.

Mechanically, this can be represented in certain Merit
dots. For example, a bribe may be represented by a Resources
3 offer, or an offer for service may be reflected by Retainer
3. By default, these bribes give the recipient use of the Merit
for a designated amount of time.

Impression Time per Roll

Perfect 1 Turn

Excellent 1 Hour

Good 1 Day

Average 1 Week

Hostile Cannot roll

Opening Doors
At each interval, you may make a roll to open Doors and

move closer to your character’s goal. The roll might be dif-
ferent each time, depending on the character’s tactics. Some
of the rolls might not even be Social. For example, if your
character is trying to win someone’s favor, fixing his computer
with an Intelligence + Computer roll could open a Door.

As Storyteller, be creative in selecting dice pools. Change
them up with each step to keep the interactions dynamic.
Similarly, consider contested and resisted rolls. Most resisted
actions or contested rolls use either Resolve or Composure
or a combination of the two. But don’t let that stand as a
limit. Contested rolls don’t require a resistance trait. For
example, Wits might be used to notice a lie, Strength to help
a character stand up to threats, or Presence to protect and
maintain one’s reputation at a soiree.

Failed rolls impose a cumulative –1 on further rolls.
These penalties do not go away with successful rolls. When
the player fails a roll, the Storyteller may choose to worsen
the impression level by one. If she does so, the player takes a
Beat. If this takes the impression level to hostile, the attempt
cannot move forward until it improves.

Aspirations
Aspirations are quick routes to influence. Find a char-

acter’s goals, wants, and needs, and they can help move

interactions forward. If your character presents a clear path
and reasoning for how they’ll help a character achieve an
Aspiration, remove a Door.

This doesn’t require follow-through but it does require
a certain amount of assurance. If the opportunity presents
itself and your character pulls out of an offer, two Doors close.

Failure
A Social maneuvering attempt can fail utterly under the

following circumstances:

• 	 The player rolls a dramatic failure on an attempt to
open a Door (the player takes a Beat as usual).

• 	 The target realizes that he is being lied to or manipu-
lated. This does not apply if the target is aware that the
character is trying to talk him into something, only if
the target feels betrayed or conned.

• 	 The impression level reaches “hostile” and remains so
for a week of game time. The character can try again
during the next story.

Resolution
Once your character opens the final Door, the subject

must act. Storyteller characters abide by the intended goal
and follow through as stated.

If you allow players’ characters to be the targets of Social
maneuvering, resolve this stage as a negotiation with two pos-
sible outcomes. The subject chooses to abide by the desired
goal or offer a beneficial alternative.

Go With the Flow
If the character does as requested and abides by the

intended goal, his player takes a Beat (see p. 157).

Offer an Alternative
If the subject’s player chooses, he may offer a beneficial

alternative and the initiator’s player can impose a Condition
(see p. 180) on his character. This offer exists between play-
ers; it does not need to occur within the fiction of the game
(though it can). The alternative must be beneficial and not
a twist of intent. The Storyteller adjudicates.

The initiator’s player chooses a Condition to impose
on the subject. It must make sense within the context of
the scenario.

Example of Social Maneuvering
Stacy wants Professor Erikson to loan her a book from his

private library (she intends to use the book’s contents to sum-
mon a demon, but Erickson doesn’t know that). Erickson is
protective of his books but he’d be willing to loan one out under
the right circumstances. Erickson has Resolve 3, Composure 4,
so the base number of Doors Stacy needs to open is 3 (the lower
of the two). Loaning out a book wouldn’t be a breaking point,

opening doors-example of social maneuvering

194
appendix-World of darkness Rules Revisions

nor does it prevent him from achieving an Aspiration, but it
does work against his Virtue (Cautious), so the total number of
Doors Stacy needs to open to get the book is 4.

The Storyteller decides that the first impression is aver-
age; the two know one another (Stacy is a former student
of Erickson’s), but they aren’t close. Stacy arranges to find
Erickson at a conference and impresses him with her knowl-
edge of esoteric funerary rites (this requires an Intelligence +
Occult roll, plus whatever effort Stacy had to put forth to get
into the conference), and this changes the impression level
to “good.” Now, Stacy can make one attempt to open Doors
per day. At the conference, Stacy’s player rolls Manipulation
+ Persuasion and succeeds; one Door opens. Stacy mentions
the book to Erickson and lets him know she’d like to borrow
it. He’s not immediately receptive to that idea, but Stacy’s in
a good place to continue.

The next day, Stacy emails the professor about a related
work (Manipulation + Academics), but fails. Future rolls will
have a –1 penalty. The Storyteller decides that the impression
level slips to average.

Stacy still has to overcome three Doors. She spends the
next week doing research into Erickson and discovers that he
wants to become a respected academic. She tells Erickson that
she has a colleague who can help break the cipher in which
the book is written. This removes one Door without a roll.
Now she must overcome two more before he’ll agree. (Note
that even if Stacy has no intention of helping Erickson in
his quest toward academic glory, as long as he reasonably
believes that lending her the book will help him achieve his
Aspiration, it opens the Door.)

During her research into the professor’s personality,
she also learns that his Vice is Vanity; he likes to see
himself as the hero. Stacy goes to his office in tears, say-
ing that she is in danger of being accused of plagiarism
for copying a paper, and asks if he can help authenticate
her work. Doing this allows him to come to her rescue,
which in turn lets him soak up some praise; this would
allow him to regain Willpower through his Vice and as
such is enough of a temptation to raise the impression
level back to good. Stacy’s player rolls Manipulation +
Expression for Stacy to compose a letter of thanks to him
and achieves an exceptional success. The last two Doors
open, and Erickson offers to let Stacy borrow the book
for a weekend. He probably even thinks it was his idea.

On the other hand, if Erickson is a player-controlled char-
acter, his player might decide he really doesn’t want to let that
book out of his sight. He might offer an alternative — he’ll bring
the book to Stacy and let her use it for an afternoon. That, of
course, might complicate her intended demon summoning,
but she does get to put the Flattered Condition on Erickson.

Forcing Doors
Sometimes, waiting and subtlety just aren’t warranted, de-

sired, or possible. In these cases, your character can attempt to force
a character’s Doors. This method is high-risk, high-reward. Forcing
Doors often leads to burnt bridges and missed opportunities.

When forcing Doors, state your character’s goal and her
approach and then roll immediately. The current number
of Doors applies as a penalty to the dice roll. If successful,
proceed to resolution as normal. If the roll fails, the subject
is immune to further efforts at Social maneuvering from
your character.

Hard Leverage
Hard Leverage represents threats, drugging, intimida-

tion, blackmail, kidnapping, or other heavy-handed forms of
coercion. It drives home the urgency required to force open
a character’s Doors.

Hard Leverage that requires the character to suffer a
breaking point removes one Door (if the modifier to the
roll — not considering the character’s breaking points — is
greater than –2) or two Doors (if the modifier is –3 or less).

Example
In the example above, assume Stacy really needs that

book now. She goes to Erickson and threatens him at gun-
point to give up the book. Doing this is definitely a breaking
point for Stacy (see p. 155 for more on breaking points).
She applies a modifier for her Integrity and then a modifier
based on the severity of the action and the harm it does to
her self-image and psyche. She’s not in the habit of commit-
ting violent acts and Erickson is obviously terrified, so the
Storyteller assigns a –2 modifier to the breaking point roll.
This being the case, one Door is removed. If she’d shot him
the leg to let him know she was serious, the breaking point
modifier would have been at least –3, which would have
removed two Doors. In either case, her player rolls Presence
+ Intimidation plus any bonus for the gun, minus the ap-
propriate penalty.

Influencing Groups
Influencing a group works in the same way using the

same system. This generally means that influencing a group
requires at least an excellent level impression or forcing his
Doors, unless the group meets regularly. The Storyteller de-
termines Doors using the highest Resolve and Composure
scores in the group. She also determines three Aspirations,
a Virtue, a Vice, and a relative Integrity score for the group.
When resolving the influence, most members will abide by
the stated goal. Individual members may depart and do as
they will, but a clear majority does as your player suggests.

Successive Efforts
After opening all Doors and resolving the action’s goal,

your character may wish to influence the same person or
group again. If successful, subsequent influence attempts
begin with one fewer Door. If the attempt failed or if Hard
Leverage was employed, successive influence attempts begin
with two more Doors. These modifiers are cumulative. No
matter what, a character will always have at least one Door
at the outset.

195

Combat
These rules supersede some of the combat rules present-

ed in the World of Darkness Rulebook, providing a lethal
focus to fighting along with a unified system of conditions
and reasons for characters to stop fighting before the other
guy’s only fit for the morgue.

Down and Dirty Combat
The combat system in the World of Darkness Rulebook

and expanded in this section provides a reasonably compre-
hensive system to use when two or more people attempt to
kill one another. Some fights don’t deserve that much focus.
When a fight has as much impact on the story as climbing a
fence or breaking down a door, this simple system abstracts
a fight to a single roll.

This system works particularly well when violence is a
means to an end. To begin, the attacker declares his intent.
As long as that intent is something that the Storyteller is
comfortable with the character accomplishing in one roll, go
ahead and apply this system. Since the nature of this combat
reduces what would otherwise be a brutal act of violence
to a single roll, the Storyteller may reserve it for characters
who happen to be particularly capable combatants — or for
facing enemies who are little more than chaff. If your arms
deal has gone south and you have to get out of the country,
the two mooks waiting for you in the hotel bathroom aren’t
a serious threat. The guys outside with a sedan and a range
of fully-automatic weapons? They’re a different story.

A player can call for a Down and Dirty Combat if he feels
it’s appropriate. If the Storyteller is fine with the character
dispatching his opposition with a single roll, then it happens.
As a rough guide, if a character has a combat pool of at least
five dice, she’s internalized the mechanics of violence to a
degree that it is second nature and can use this system.

Note that Storyteller characters cannot use this option.
Rather, it’s possible for a character to suffer some damage
during this kind of combat, but Storyteller-controlled char-
acters cannot initiate.

Action: Instant and contested
Dice Pool: Combat pool (Dexterity + Firearms, Strength

+ Brawl, or Strength + Weaponry) versus either the opponent’s
combat pool (as above) or an attempt to escape (Strength or
Dexterity + Athletics). Ignore Defense on this roll.

Roll Results
Dramatic Failure: The character’s opponent gets the

upper hand. This usually includes the opposite of the char-
acter’s intent — if she wanted to disable the guards so she
could escape, she is stunned instead.

Failure: The opponent wins the contest. If the opponent
used a combat pool, deal damage equal to the difference in
successes plus weapon modifier. Also, the opponent escapes
unless he wants to press the combat.

Success: The character wins the contest. She deals dam-
age equal to the difference in successes plus her weapon

modifier and achieves her intent—if her intent includes killing
her opponents, then she does so.

Exceptional Success: As a success, and the character
also gains a point of Willpower from the rush of inflicting
violence on an inferior opponent.

Going For Blood
A lot of the time, violence is an end to itself. Vinnie’s run

out on your sister, so you hammer some nails into a baseball
bat and go teach him a lesson. Doc’s going to set fire to your
house with your family inside and dedicate their deaths to
some forgotten god if you don’t put a bullet in his brainpan.
That thing has been slithering out of the barn at the edge of
town for a month now, and if no one else is going to put it
on a spike, it’s up to you.

Other times — most times — violence is a means to an
end. You don’t want to punch this guy in the face, but you do
need the book he’s holding and he won’t give it up. Donnie’s
holding the coke in one hand and a pistol in the other, talking
himself up like a big man. Unless they’re sociopaths or have a
serious blood feud going on, nobody wants to get into a situa-
tion where they’re going to kill someone. When this is the case,
the Storyteller should make sure that the players know that
the fight’s about more than people trying to kill other people.

Optional Rule: Beaten Down & Surrender
As an optional rule, any character that takes more than

his Stamina in bashing damage or any amount of lethal
damage has had the fight knocked out of him. He has the
Beaten Down Tilt (see p. 206; a Tilt, remember, is just a
Condition that primarily affects combat). He must spend
a point of Willpower every time he wants to take a violent
action until the end of the fight. He can still apply Defense
against incoming attacks, can Dodge, and can run like hell,
but it takes a point of Willpower to swing or shoot back.

On the other hand, he can give in. Give the lunatic with
the butcher’s knife what she wants, whether that’s a bus ticket,
an apology, a bag of crack, or a promise to stay out of the
New Town after midnight. If you give in, you gain a point
of Willpower and take a Beat, but you take no more part in
the fight. If the other side wants to attack you, they’ve got
to spend a point of Willpower to do so and probably suffer
a breaking point. If some gangbangers want your truck and
your two buddies have surrendered for that sweet combina-
tion of Willpower and not getting hurt, that does mean that
they’re all coming for you. You could fight them off, but it’s
three against one. Or you could do the sensible thing and
remember that you get a lot of trucks in this life but only
one pine box. Once everyone on one side has surrendered,
the fight’s over.

These rules only apply to humans and human-like
creatures — anything that would incur a breaking point for
committing (or attempting) “murder.” Creatures that don’t
have a problem killing people in general can ignore surrender
without penalty and don’t have the fight beaten out of them
like normal folks.

combat

196
appendix-World of darkness Rules Revisions

Intent
It’s important to know what people want out of a vio-

lent encounter. Before any violent encounter, the Storyteller
should pause the action long enough to get a statement of
intent from both sides. This intent describes what the charac-
ter wants to see as the outcome of a violent encounter. It also
can’t involve outcomes that fall outside the current scene: “I
want to become President of the United States” isn’t a valid
intent for a man with a gun, even one on the White House
lawn, and the Secret Service will soon disabuse him of that
notion. Some examples include:

• 	 I want to throw Amado out of the window to get him
away from me.

• 	 I want Sheena to give me the statue.

• 	 I want to get away from this gun-toting psycho.

• 	 I want to steal Larry’s wallet in the fray.

• 	 I want to get to my truck to get the fuck out of Dodge.

Every statement of intent starts with the words “I want.”
That’s the clearest way to phrase it. Once you’ve got the In-
tent sorted out for both sides, you know what it means for
a character to surrender: Her opponent gets what he wants,
and in exchange, she gets a point of Willpower and isn’t the
target of any more violence.

The basic rule of intent is that it’s something that the
character is willing to hurt — or kill — other people to get.
Sometimes you don’t know that you’re willing to kill for what
you want until you actually kill someone. If your intent has
nothing to do with hurting people and you end up killing
someone (not just beating them into unconsciousness), you
lose a point of Willpower.

Sometimes, a character’s intent puts limits on the com-
bat. “I want to kill Tran for sleeping with my daughter” is fine
as a statement of intent, but it does mean that the character’s
opponent isn’t about to surrender: sure, Tran would gain a
point of Willpower, but he’d have to die first. Even “I want
to hurt Danny to teach him a lesson” is problematic: what
can Danny gain from surrendering?

If one party’s intent is violence for its own sake, their
intended victims don’t acquire the Beaten Down Tilt no
matter how much damage they take, and (obviously) gain no
benefit from surrendering. When someone actually wants
to kill you, the only thing you can do is to stop her by any
means necessary, whether that’s running or shooting back.

Storyteller Characters
Most conflict happens between characters under the

players’ control and Storyteller characters. The difference
between the two is negligible in most combats — one char-
acter with a gun or a knife is much like any other, regardless
of who is in control of the character. That said, Storyteller
characters do have easier access to one resource: Willpower.

A player has to monitor her character’s Willpower
throughout the whole story, deciding when and where
to spend points and when to hold back, balancing those
concerns against the chance of regaining points through
indulging her Vice in a scene — or going all-out and hoping
to trigger her Virtue for the chapter.

A Storyteller character has none of those concerns. He’s
not going to be present in most of the scenes, so it doesn’t
matter if he blows more Willpower — he can regain it when
off-screen, and even if he doesn’t, it’s not like he’s going to
spend it. This is especially noticeable in combat, when Sto-
ryteller characters can spend Willpower to hurt characters
who have surrendered, enhance their attacks, and defend
with greater ability than the players’ characters.

If a Storyteller character spends a lot of time around
the other characters and has enough spotlight time to both
spend and recover Willpower over a similar timespan to the
other characters, that’s fine. Otherwise, Storyteller characters
should reduce their available Willpower to reflect their “one
shot” nature. Gangbangers, thugs, and similar characters who
don’t have a name don’t have any Willpower available to spend.
Minor named characters — the kind who recur but aren’t the
main antagonists of a story — have one point of Willpower
available. Recurring antagonists and major Storyteller charac-
ters who don’t spend a lot of time around the characters can
spend up to half their total Willpower in a scene.

Storyteller characters with reduced Willpower totals
can still regain spent points through the normal means
for regaining Willpower, but can’t go above their modified
Willpower total for a scene. Note, though, that their Resolve
+ Composure values are unaffected (in case the Storyteller
needs to have them roll this dice pool), and supernatural
powers that drain Willpower work normally.

Initiative
Determine Initiative at the start of a combat as normal.

Many weapons now include an Initiative modifier. When
your character is using that weapon, her Initiative is penalized
by that amount — even if she’s kicking out at a close attacker,
she’s got to account for the shotgun in her hands.

The only way to avoid an Initiative penalty from a
weapon you’re using is to stop wielding it — either sling it or
drop it. You can drop a weapon as a reflexive action in order
to return to your unarmed Initiative. Slinging or holstering a
weapon is an instant action. When you change what weapon
you’re using, you act on your new Initiative at the start of
the next turn. If a character is wielding two weapons — show-
ing off with a pair of pistols, or carrying a baton and a riot
shield — take the highest Initiative penalty and increase it
by one. An Initiative penalty can never reduce a character’s
Initiative below 0.

Example: Riots sweep through the city streets and Cass
joins her comrades on the police lines. She’s got a baton in
one hand, and a large riot shield in the other. The baton has
a -2 initiative modifier; the riot shield has a -4 modifier. Her
total Initiative modifier is −5.

197

Combat Summary Chart
This chart supersedes the one on p.154 of the World of Darkness Rulebook.

Stage One: Intent

• 	 The players and the Storyteller describe what their characters want out of the fight.

• 	 Decide whether characters can surrender and can become Beaten Down.

Stage Two: Initiative

• 	 If the attacker springs an ambush or otherwise strikes when the defender isn’t able to counter, the defender rolls
Wits + Composure contested by the attacker’s Dexterity + Stealth. If the defender fails, she doesn’t act on the
first turn of combat and cannot apply Defense against attacks.

• 	 Everyone rolls Initiative: the result of a die roll + Dexterity + Composure. If the character has a weapon readied,
apply its Initiative Modifier.

Stage Three: Attack

• 	 Unarmed Combat: Strength + Brawl vs. Defense

• 	 Melee Combat: Strength + Weaponry vs. Defense

• 	 Ranged Combat: Dexterity + Firearms

• 	 Thrown Weapons: Dexterity + Athletics vs. Defense

A character’s Defense is normally subtracted from any attack dice pools where it applies. If she chooses to Dodge, the
defender rolls her Defense as a dice pool against each attack. Each success reduces the attacker’s successes by one. If the at-
tacker is reduced to zero successes, the attack does nothing. If the attacker has successes remaining, add any weapon modi-
fier to the number of successes to determine how many points of Health the target loses. All weapons deal lethal damage.

Stage Four: The Storyteller describes the attack and wound in narrative terms.

Possible Modifiers

• 	 Aiming: +1 per turn to a +3 maximum

• 	 All-Out Attack: +2 with Brawl or Weaponry attack; lose Defense

• 	 Armor Piercing: Ignores amount of target’s armor equal to item’s rating

• 	 Autofire Long Burst: 20 or so bullets, no target limit pending Storyteller approval. A +3 bonus is applied to each
attack roll; –1 per roll for each target after the first

• 	 Autofire Medium Burst: 10 or so bullets at one to three targets, with a +2 bonus to each attack roll; –1 per roll
for each target after the first

• 	 Autofire Short Burst: Three bullets at a single target with a +1 bonus to the roll

• 	 Concealment: Barely –1; partially –2; substantially –3; fully, see “Cover”

• 	 Cover: Subtract Durability from damage; if Durability is greater than weapon modifier, attack has no effect

• 	 Dodge: Double Defense, roll as a dice pool with each success subtracting one from the attacker’s successes

• 	 Drawing a Weapon: Requires instant action without a Merit and could negate Defense

• 	 Firing from Concealment: Shooter’s own concealment quality (–1, –2 or –3) reduced by one as a penalty to fire
back (so, no modifier, –1 or –2)

• 	 Offhand Attack: –2 penalty

• 	 Prone Target: –2 penalty to hit in ranged combat; +2 bonus to hit when attacker is within close-combat distance

• 	 Range: –2 at medium range, –4 at long range

• 	 Shooting into Close Combat: –2 per combatant avoided in a single shot (not applicable to autofire); –4 if grap-
pling

• 	 Specified Target: Torso –1, leg or arm –2, head –3, hand –4, eye –5

• 	 Surprised or Immobilized Target: Defense doesn’t apply

• 	 Touching a Target: Dexterity + Brawl or Dexterity + Weaponry; armor may or may not apply, but Defense does
apply

• 	 Willpower: Add three dice or +2 to a Resistance trait (Stamina, Resolve, or Composure) in one roll or instance

storyteller characters-initiative

198
appendix-World of darkness Rules Revisions

Surprise
When your character runs into an ambush or is oth-

erwise the victim of a surprise attack, she has a chance
of reacting in time to defend herself. Roll Wits + Com-
posure, contested by the ambusher’s Dexterity + Stealth.
If you lose, you cannot take an action in the first turn of
combat and do not get to apply Defense against incom-
ing attacks. Roll Initiative in the second turn as normal.

Attack
The following changes apply to the rules to attack in

combat.

Attack Dice Pools
Characters do not add a weapon’s rating to their attack

dice pool. Calculate dice pools for attacks as follows:
Unarmed Combat: Strength + Brawl; Defense applies
Melee Combat: Strength + Weaponry; Defense applies
Ranged Combat: Dexterity + Firearms
Thrown Weapons: Dexterity + Athletics; Defense applies
If your character has a scope or similar that affects how

likely he is to hit his target, add the equipment bonus of the
scope to the attack pool. These modifiers are listed separately
to the weapon’s base damage. Weapons that use system
permutations — such as 9-again, 8-again, or similar — apply
those effects to the attack roll.

Damage
The harm inflicted by an attack is determined by the

number of successes on the attack roll, plus any weapon bo-
nus. If you get no successes on your attack roll after applying
Defense, you deal no damage — your victim doesn’t have to
defend against your weapon’s bonus successes.

Attacks with fists and feet deal bashing damage. If you
use a weapon, the damage is always lethal. Cricket bats and
brass knuckles can shatter bones and crush skulls with far
less effort than kicking someone to death. Some weapons
have modifiers of +0. They don’t add any bonus successes,
but the attack still deals lethal damage. If you don’t want to
kill someone by accident, drop your weapon.

Close Combat
The following changes apply to the close-combat rules

in the World of Darkness Rulebook

Defense
A character’s Defense is equal to the lower of her Dexter-

ity or Wits, plus her Athletics Skill. Some Merits can allow a
character to use a Skill other than Athletics. Defense is sub-
tracted from all unarmed, thrown, or weaponry attacks that the
character is aware of. Spending Willpower on Defense increases
it by two, but this bonus only lasts for one attack. Every time
your character applies his Defense against an attack, reduce
his Defense by one until the start of the next turn.

199

You can choose not to apply your character’s Defense
against incoming attacks. Sometimes a character might be
attacked by weaker foes who act ahead of a stronger enemy,
and thus you’d want to save the bulk of your Defense. On
other occasions, you have to give up your Defense for an entire
turn to use a combat maneuver, such as an all-out attack.

Dodge
If your character is in over his head, he can forsake his

action to Dodge. When Dodging, double your character’s
Defense pool but do not subtract it from attack rolls. Instead,
the defender’s player rolls the character’s Defense as a dice
pool and subtracts any successes from the attacker’s successes.
This is an exception to the normal rules for contested actions.
If the defender rolls at least as many successes as the attacker,
the attack misses. Subtract successes for Defense before adding
the weapon bonus.

As Dodging is a roll like any other, the player can spend
Willpower to enhance it (getting +3 dice as normal). Merits
and supernatural powers may allow additional dice pool ef-
fects such as allowing the Defense roll to be 8-again, or even
a rote action.

Reduce Defense by one for each attack as normal when
Dodging, before doubling the pool. If this reduces his Defense
to 0, the defender is reduced to a chance die. On a dramatic
failure, the character is left off-balance and out of position;
reduce his Defense by 1 for his next turn.

Example
Julia has Dexterity •• and Athletics • for a Defense of

three. When she Dodges, she has a pool of six dice to roll.
She is attacked by a man with what looks like a radio antenna
coming out of his neck and tries to Dodge his wild swing.

The Storyteller rolls seven dice for the man’s attack
(Strength + Brawl); Julia’s player doubles her Defense and
rolls six dice to Dodge. If the Storyteller rolls three successes
and Julia’s player rolls two, the man gets in with 1 success and
inflicts 1 point of bashing damage. If the man had been using
a knife doing 1L damage, he would have inflicted two points
of damage: one for the success and one from the weapon.

On the other hand, assume Julia is accosted by a whole
group of these radial-men. If four of them attack and Julia
applies her Defense against each one, she has Defense 3
against the first attacker, 2 against the second, 1 against the
third and 0 against the last one. If she chooses to Dodge the
third attacker, she would roll two dice, because she applies the
reduction to Defense before doubling it for Dodge. Likewise,
if she were to Dodge the final attacker, she’d be rolling a
chance die since her Defense was reduced to zero.

Pulling Blows
Sometimes you want to beat the fight out of someone

without killing him. To that end you can choose to pull your
blow, not putting full force behind an attack. You nominate
a maximum amount of damage for the blow that can’t be

greater than the higher trait in your attack pool — for example,
if you’ve got Strength •• and Brawl ••••, you can deal be-
tween 1 and 4 points as your maximum damage. If you would
ordinarily do more damage, any extra is ignored. Because
you’re holding back, it’s easier for your opponent to ward
off your blows: the defender gains a +1 bonus to Defense.

At the Storyteller’s discretion, you can reflexively spend
a point of Willpower when pulling your blow with a weapon
to deal bashing damage. Otherwise, the only way to avoid
dealing lethal damage is to stop using a lump of metal or
wood to inflict trauma.

Unarmed Combat
In addition to punching and kicking people, characters

can use the following options when brawling.

Bite
Mostly used by animals, bites damage depends on the

size and lethality of the creature’s jaws. A human’s teeth do
−1 damage; like other unarmed attacks, the damage is bash-
ing. Animals have a weapon bonus depending on the kind
of creature: a large dog would get +0, a wolf applies +1, and
a great white shark gets +4.

Humans and similar creatures that do not have protruding
jaws can only bite when using a Damage move as part of a grapple.

Disarm
You attempt to snatch an opponent’s weapon away. Roll

Strength + Brawl contested by your opponent’s Strength +
Athletics. If you succeed, your opponent drops his weapon.
If you get an exceptional success, you take possession of your
opponent’s weapon. On a dramatic failure, you take damage
equal to the weapon’s bonus — if you’re struggling over a gun,
you take damage equal to its damage rating (the gun goes off).

Grapple
To grab your opponent, roll Strength + Brawl – Defense.

On a success, both of you are grappling. If you’ve got a length
of rope, a chain, or a whip, you can add its weapon bonus to
your Strength when grappling. If you score an exceptional
success on this first roll, pick a move from the list below.

When grappling, each party makes a contested Strength
+ Brawl versus Strength + Brawl action on the higher of the
two characters’ Initiative. The winner picks a move from the
list below, or two moves on an exceptional success.

• 	 Break Free from the grapple. You throw off your op-
ponent; you’re both no longer grappling. Succeeding
at this move is a reflexive action, you can take another
action immediately afterwards.

• 	 Control Weapon, either by drawing a weapon that you
have holstered or turning your opponent’s weapon
against him. You keep control until your opponent
makes a Control Weapon move.

pulling blows-unarmed combat

200
appendix-World of darkness Rules Revisions

• 	 Damage your opponent by dealing bashing damage equal to
your rolled successes. If you previously succeeded at a Control
Weapon action, add the weapon bonus to your successes.

• 	 Disarm your opponent, removing a weapon from the
grapple entirely. You must first have succeeded at a
Control Weapon move.

• 	 Drop Prone, throwing both of you to the ground (see
“Going Prone”). You must Break Free before rising.

• 	 Hold your opponent in place. Neither of you can apply
Defense against incoming attacks.

• 	 Restrain your opponent with duct tape, zip ties, or a
painful joint lock. Your opponent suffers the Immobi-
lized Tilt. You can only use this move if you’ve already
succeeded in a Hold move. If you use equipment to
Restrain your opponent, you can leave the grapple.

• 	 Take Cover using your opponent’s body. Any ranged
attacks made until the end of the turn automatically
hit him (see “Human Shields,” below).

If more than one person tries to grapple the same victim,
count the attempt as a teamwork action (World of Darkness
Rulebook, p. 134). On the team side, both primary and second-
ary actors roll Strength + Brawl – Defense to engage, but the
victim’s Defense is unaffected by how many people are involved
— even if five people try to grab him, he treats it as one attack.
In the grapple, both primary and secondary actors roll Strength
+ Brawl in a contested action with the victim. If the defender
wins, any chosen moves only affect the primary actor.

Ranged Combat
The following changes apply to the ranged combat rules

in the World of Darkness Rulebook.

Autofire
The extra dice gained for using automatic fire (and penal-

ties for shooting at multiple people) apply to the gunman’s
dice pool. Any successful hits deal successes + weapon modi-
fier damage. This is one of the few instances where wielding a
weapon grants dice bonuses to attack as well as bonus damage.

Example: Weston’s packing a submachine gun when the
gang boss’s three henchmen draw pistols. He pulls the trig-
ger for a medium burst and sprays bullets at all three punks.
Weston’s Dexterity is 2, his Firearms is 4, and he gains a +2
bonus for a medium burst, giving him a total of eight dice. As
he’s shooting at three people, he suffers a −3 penalty. Weston’s
player rolls five dice three times, once for each henchman. As
he’s using a large SMG, he adds two successes to any successful
roll to determine damage.

Covering Fire
Characters can use automatic weapons to provide cov-

ering fire — firing on full-auto to dissuade the character’s

enemies from coming out into the open. Covering fire is
only possible with a weapon capable of fully automatic fire.

Roll Dexterity + Firearms. If successful, opponents
within range must make a choice on their next turns; they
can seek cover or drop prone (accepting normal penalties to
any attacks made) or, if they take aggressive actions without
seeking cover or going prone, they suffer a shot as if the suc-
cesses on Covering Fire were scored against them.

The character states the general area he’s firing at, and
rolls Dexterity + Firearms. If the roll succeeds, characters in
the affected area must make a choice on their next turns.
They can avoid the attack, either running to any cover that’s
within their Speed or dropping prone (see “Going Prone,”
pp. 164–165 of the World of Darkness Rulebook). Or, they
can take an action as normal but suffer damage based on
the covering fire successes + weapon modifier. Covering
fire takes 10 bullets, the same as firing a medium burst.

Example: The Santos Militia has military-spec hardware
and they’re on to Danny. One of the militia opens up
with an assault rifle and the Storyteller informs Danny’s
player that he’s using covering fire. The Storyteller rolls the
militiaman’s Dexterity + Firearms and gets two successes.
Danny can either get out of the way by going prone or duck-
ing behind one of the Santos’ Hummers, or take a shot at
the guy with the gun and take five points of lethal damage.

Firearms and Close Combat
Any firearm larger than Size 1 is too big to use to accu-

rately shoot someone when fists and crowbars are the order
of the day. In close combat, the target’s Defense against
firearms attacks is increased by the gun’s (Size − 1). If using
a gun larger than a pistol to bludgeon your opponent, treat
it as an improvised crowbar (see below for weapon traits).

Cover
When shooting at a target in cover, subtract the cover’s

Durability from the damage dealt. Any remaining damage af-
fects both the object providing cover and anyone hiding behind
it equally. If the object’s Durability is higher than the attacker’s
weapon modifier, the bullets cannot penetrate cover. Durability
for a range of objects is provided on p. 136 of the World of
Darkness Rulebook. Remember that cover only applies when
the intended victim is entirely hidden — a chain-link fence or
steel lamppost isn’t large enough for a person to hide behind.

If you can see your target through cover — glass, for
example — subtract half the cover’s Durability from incom-
ing attacks (round down). This does not apply if the object’s
Durability is higher than your weapon modifier.

Example: Cross hides completely behind a wooden door.
Drake shoots at the door in the hopes of hitting Cross beyond.
The door’s Durability is 1. Drake’s attack roll nets three successes
and he’s using a heavy revolver, for a total of five damage. The
shot passes through the door, dealing four damage to the door’s
Structure and to Cross. Today’s lesson: in the roshambo of life,
bullets beat a cheap wooden door.

201

Human Shields
When the shit hits the fan and the SWAT team hits the

botched bank job, the only available cover may be a terrified member
of the public. Unfortunately, the human body is nowhere as effective
at blocking bullets as television and movies would have us believe.

If your character is in the morally dubious position of
using another human being as cover, any shots directed his
way do damage to his victim first. Reduce the damage dealt
by the victim’s Stamina and any armor. Any remaining dam-
age blows right through to your character. If the person you
want to use to save your ass is already part of the fight, you
need to use the Take Cover grapple move.

Ranged Weapons Chart
Type Dmg Ranges Clip Initiative Str Size Availability Example

Revolver, lt 1 20/40/80 6 0 2 1 •• SW M640 (.38 Special)

Revolver, hvy 2 35/70/140 6 −2 3 1 •• SW M29 (.44 Magnum)

Pistol, lt 1 20/40/80 17+1 0 2 1 ••• Glock 17 (9mm)

Pistol, hvy 2 30/60/120 7+1 −2 3 1 ••• Colt M1911A1 (.45 ACP)

SMG, small* 1 25/50/100 30+1 −2 2 1 ••• Ingram Mac-10 (9mm)

SMG, large* 2 50/100/200 30+1 −3 3 2 ••• HK MP-5 (9mm)

Rifle 4 200/400/800 5+1 −5 2 3 •• Remington M-700
(30.06)

Assault Rifle* 3 150/300/600 42+1 −3 3 3 ••• Stery-Aug (5.56mm)

Shotgun** 3 20/40/80 5+1 −4 3 2 •• Remington M870
(12-gauge)

Crossbow*** 2 40/80/160 1 −5 3 3 •••

Damage: Indicates the number of bonus successes added to a successful attack. Firearms deal lethal damage
against ordinary people. The type of damage may vary against supernatural opponents.

Ranges: The listed numbers a short/medium/long ranges in yards. Attacks at medium range suffer a −1 penalty.
Attacks at long range suffer a −2 penalty.

Clip: The number of rounds a gun can hold. A “+1” indicates that a bullet can be held in the chamber, ready to fire.

Initiative: The penalty taken to Initiative when wielding the gun.

Strength: The minimum Strength needed to use a weapon effectively. A wielder with a lower Strength suffers a
−1 penalty on attack rolls.

Size: 1 = Can be fired one-handed; 2 = Must be fired two-handed and can be hidden in a coat; 3 = Can be fired
two-handed but not hidden on one’s person

Availability: The cost in Resources dots or level of Social Merit needed to acquire the weapon.

* The weapon is capable of autofire, including short bursts, medium bursts, and long bursts.

** Attack rolls gain the 9-again quality

*** Crossbows take three turns to reload between shots. A crossbow can be used to deliver a stake through the
heart (–3 penalty to attack rolls; must deal at least 5 damage in one attack)

Using a human shield is almost certainly a breaking
point with a pretty severe modifier (–3 or more) if the victim
dies. Someone else might have pulled the trigger, but you
forced your victim to take the bullet.

Example: Drake only wanted to jack the pale lady’s car.
Now, he’s facing down three dudes with hand cannons. In
desperation, he grabs a guy off the sidewalk who’s about to
learn the meaning of “wrong place, wrong time.” One of the
lady’s minions pulls the trigger. He’s a practiced marksman
(Dexterity 2, Firearms 2) so the Storyteller rolls four dice.
He gets two successes and adds the gun’s weapon modifier
of 2. The human shield takes four points of lethal dam-

ranged combat

202
appendix-World of darkness Rules Revisions

Melee Weapons Chart
Type Damage Initiative Strength Size Availability Special

Sap 0 −1 1 1 • Stun

Brass Knuckles 0 0 1 1 • Uses Brawl to attack

Baton 1 −1 2 2 n/a

Crowbar 2 −2 2 2 •

Tire Iron 1 −3 2 2 •• +1 Defense

Chain 1 −3 2 2 • Grapple

Shield (small) 0 −2 2 2 •• Concealed

Shield (large) 2 −4 3 3 •• Concealed

Knife 0 −1 1 1 •

Rapier 1 −2 1 2 •• Armor piercing 1

Machete 2 −2 2 2 ••

Hatchet 1 −2 1 1 •

Fire Ax 3 −4 3 3 •• 9-again, two-handed

Chainsaw 5 −6 4 3 ••• 9-again, two-handed

Stake* 0 −4 1 1 n/a

Spear** 2 −2 2 4 • +1 Defense, two-handed

Type: A weapon’s type is a general classification that can apply to anything your character picks up. A metal
club might be an antique mace, a metal baseball bat, or a hammer, while a hatchet might be a meat cleaver or an
antique hand-ax.

Damage: Indicates the number of bonus successes added to a successful attack. Weapons always deal lethal
damage.

Initiative: The penalty taken to Initiative when wielding the weapon. If using more than one weapon, take the
higher penalty and increase by 1.

Strength: The minimum Strength needed to use a weapon effectively. A wielder with a lower Strength suffers
a −1 penalty on attack rolls.

Size: 1 = Can be hidden in a hand; 2 = Can be hidden in a coat; 3+ = Cannot be hidden.

Availability: The cost in Resources dots or level of Social Merit needed to acquire the weapon.

Concealed: A character who wields a shield but doesn’t use it to attack can add its Size to his Defense, and uses
its Size as a concealment modifier against ranged attacks.

Grapple: Add the chain’s weapon bonus to your dice pool when grappling.

Stun: Double the weapon bonus for purposes of the Stun Tilt (p. 212).

Two-handed: This weapon requires two hands. It can be used one-handed, but doing so increases the Strength
requirement by 1.

* A stake must target the heart (–3 penalty to attack rolls) and must deal at least 5 damage in one attack.

** The reach of a spear gives a +1 Defense bonus against opponents who are unarmed or wield weapons of
Size 1.

203

Armor Chart
Type Rating Strength Defense Speed Availability Coverage

Modern

Reinforced
clothing*

1/0 1 0 0 • Torso, arms, legs

Kevlar vest* 1/3 1 0 0 • Torso

Flak Jacket 2/4 1 −1 0 •• Torso, arms

Full Riot Gear 3/5 2 −2 −1 ••• Torso, arms, legs

Archaic

Leather (hard) 2/0 2 −1 0 • Torso, arms

Chainmail 3/1 3 −2 −2 •• Torso, arms

Plate 4/2 3 −2 −3 •••• Torso, arms, legs

Rating: Armor provides protection against normal attacks and Firearms attacks. The number before the slash
is for general armor, while the number after the slash is for ballistic armor.

Strength: If your character’s Strength is lower than that required for her armor, reduce her Brawl and Weap-
onry dice pools by 1.

Defense: The penalty imposed on your character’s Defense when wearing the armor.

Speed: The penalty to your character’s Speed for the armor worn.

Availability: The cost in Resources dots or level of Social Merit needed to acquire the armor.

Coverage: The areas of a character protected by the armor. Unless an attacker targets a specific unarmored
location (“Specified Targets”, above), the armor’s protection applies. Wearing a helmet increases the armor’s
coverage to include a character’s head.

* This armor is concealed, either as normal clothing (e.g. biker leathers) or being worn under a jacket or baggy
shirt. Attackers have no idea the target is wearing armor until after they land a successful hit.

age. Drake’s player subtracts his human shield’s Stamina
of 2 from the damage and marks off two points of lethal
damage himself.

General Combat Factors
The following changes apply to the general combat rules

in the World of Darkness Rulebook.

Specified Targets
Attacking specific body parts has its benefits. In addition

to ignoring armor (see “Armor,” p. 205), strikes to limbs and
the head can have added effects.

• 	 Arm (–2): A damaging hit can inflict the Arm Wrack
Tilt if it deals more damage than the target’s Stamina

• 	 Leg (–2): A damaging hit can inflict the Leg Wrack Tilt
if it deals more damage than the target’s Stamina

• 	 Head (–3): A damaging attack can stun the victim (see
the Stun Tilt, p. 212)

• 	 Heart (–3): If the attacker does at least five points of
damage, the weapon pierces the opponent’s heart, with
special effects for some monstrous targets

• 	 Hand (–4): On a damaging hit, the victim suffers the
Arm Wrack Tilt

• 	 Eye (–5): On a damaging hit, the victim is blinded (see
the Blinded Tilt, p. 208)

Killing Blow
When performing a killing blow, you deal damage equal

to your full dice pool plus your weapon modifier. You’ve time
enough to line up your attack so it avoids your victim’s armor.

While people who kill in combat can justify their ac-
tions based on the heat of the moment, performing a killing

general combat factors

204
appendix-World of darkness Rules Revisions

blow is a premeditated attempt to end a human life without
the target having a chance to do anything about it. Going
through with a killing blow is breaking point whether the
victim survives or not.

Weapons and Armor
Weapons are one of the fastest ways to turn a fight into

a murder. Sometimes, that’s a good thing: pulling a gun
can cool down a knife fight before it starts. To that end,
this section updates the weapons presented in the World of
Darkness Rulebook to work with the altered combat system
presented here.

A weapon’s damage rating doesn’t add to an attacker’s
dice pool. Instead, it adds bonus successes to a successful
attack roll. When using weapons from other books, subtract
one from the listed damage rating — every successful attack
does at least one point of damage.

Also, every weapon deals lethal damage. A baseball bat,
club, or mace does just as much serious trauma to the human
body as an edged weapon or a bullet — though some super-
natural creatures don’t take lethal damage from weapons.
Melee weapons also have a Strength requirement divorced
from their Size. This works exactly the same as the Strength
requirement for firearms.

Melee Weapons
The melee weapons detailed in the weapons table reflect

the kind of large, frequently sharp objects that characters can
use to fuck one another up. If you’re playing a game set in a
historical era, or your character is in a museum or old house
with a display of archaic weapons, you can use the following
guidelines to see which weapon

profile is most appropriate. The night you fought off a mugger
with your combat knife is one thing; the night you fought
off a shadowy monster by grabbing a mace from a museum
display is quite another.

• 	 Sap: One of a number of weapons (including the blackjack
and cosh) used by law enforcement and criminals alike
in an attempt to knock victims out rather than kill them.
Unfortunately for users, it turns out that hitting people
in the head with a heavy object is more lethal than most
law enforcement agencies are comfortable with. This can
also represent any small fast weapon that inflicts blunt
trauma, including a sock full of billiard balls.

• 	 Brass Knuckles: Brass knuckles slip over the wearer’s
fingers to give more force to a punch. This weapon uses
Brawl for the attack roll but deals lethal damage. The
profile can represent a range of fist-loads, including
the ever-popular roll of quarters; without a metal guard
for the knuckles, however, the user takes one point of
bashing damage on a successful hit. It can also apply
to steel-toed boots.

• 	 Baton: Covering a wide range of lightweight blunt instru-
ments, the baton includes the collapsible (asp) baton,
police truncheon, and side-handled baton in use by
various police forces. This category of weapon includes
the 2x4 and other lengths of wood used to hurt people.

205

• 	 Crowbar: In addition to crowbars and wrecking bars,
this category includes metal pipes, lengths of scaffold,
and bigger and heavier sporting implements such as
baseball and cricket bats. This category can also include
archaic clubs and maces.

• 	 Tire Iron: An X-shaped piece of metal used to loosen car
wheels. The cross shape makes it harder to maneuver than
a crowbar but it also makes it easier to catch an attacker’s
arm or weapon. Using a tire iron or a similar weapon
(such as a metal tonfa) gives an attacker +1 Defense.

• 	 Chain: A length of chain or knotted rope isn’t just a
handy way to beat the shit out of someone. It’s also the
weapon of choice for grapplers looking for an edge to
hold their opponent.

• 	 Shield: A modern riot shield made of transparent polycar-
bonate or light metal with a viewing slit. A character carrying
a shield can use it to strike and bludgeon opponents or ward
off blows. If you don’t use the shield to attack, add its Size
to Defense against Brawl and Melee attacks. Against ranged
attacks, the shield provides a concealment modifier equal to
its Size. Small shields are roughly two feet in diameter and
could represent a metal trash can lid, or an archaic buckler
or target shield. A large shield is at least three feet tall and
can represent archaic kite or tower shields.

• 	 Knife: One of a range of weapons designed for stabbing
and slashing, usually with a blade less than a foot long.
Some characters may wield combat knives, while others
grab a large kitchen knife or butcher’s knife.

• 	 Rapier: A long, thin sword normally found in fencing
clubs, rapiers are used to stab rather than slash. This
weapon’s profile can also apply to sword-canes. A rapier
can punch through light armor.

• 	 Machete: A long weapon used to cut through plants.
This weapon’s profile can apply to any number of one-
handed bladed weapons, including katana and other
swords from around the world.

• 	 Hatchet: A small, one-handed ax, hatchets can cut through
bone just as easily as wood. This weapon’s statistics can
also cover large cleavers and heavy-bladed butcher’s knives,
as well as one-handed axes throughout history.

• 	 Fire Ax: One of the most common axes for characters
to encounter, fire axes are designed to cut through
wooden doors. This weapon’s profile can include
larger two-handed axes used for chopping wood and
archaic battle-axes.

• 	 Chainsaw: This weapon profile reflects the chainsaw
as it appears in modern media rather than trying to
model reality. It can also apply to any two-handed
weapon that’s large, sharp, and very heavy, such as an
executioner’s ax.

• 	 Stake: Using a stake in combat is usually a bad idea since
it’s a roughly sharpened wooden spike that doesn’t pen-
etrate skin very well, but sometimes it’s the only weapon
that can do anything to a supernatural opponent.

• 	 Spear: Most people don’t ever see a spear or staff used in
anger — or at all. The long reach of such a weapon gives a
user +1 Defense against opponents who are unarmed or
wielding weapons of Size 1. This weapon profile can also
apply to long (more than five and a half feet) lengths of
scaffold or pipe, sometimes with a sharpened metal end.

Improvised Weapons
The examples of weapons above can only go so far. What

about an old-fashioned corded telephone, a thrown brick, or
a shard of sharp metal? Characters who grab an improvised
weapon still stand a chance of doing serious damage, but
it’s not as likely compared to someone who’s brought a tool
specifically for killing.

If you can make an argument (and the Storyteller accepts
it) that your improvised weapon is close enough to one of the
weapons above, use the associated weapon profile. Otherwise, an
improvised weapon does (Durability − 1) damage, with an initia-
tive penalty and Strength requirement equal to the weapon’s Size.

Using an improvised weapon reduces your attack dice
pool by 1. On a successful attack, the weapon takes the same
amount of damage as it inflicts; though Durability reduces this
damage as normal. Once the weapon’s Structure is reduced to
0, the object is too wrecked to inflict any real damage.

Armor
With the changes to Defense and weapon damage, a

character wearing armor no longer adds its rating to his De-
fense. The two armor ratings work differently to compensate.

• 	 Ballistic armor applies to incoming firearms attacks.
Each point of ballistic armor downgrades one point
of damage from lethal to bashing.

• 	 General armor applies to all attacks. Each point of
general armor reduces the total damage taken by one
point, starting with the most severe type of damage.

If armor has both ballistic and general ratings, apply the
ballistic armor first.

When applying armor to an attack dealing lethal dam-
age, you’re always going to feel some pain. Even if your armor
would reduce the attack to 0 damage, you still take one point
of bashing damage.

Characters can only benefit from one source of armor
at once — wearing a Kevlar vest under full riot gear is hot
and uncomfortable and offers no appreciable extra protec-
tion. If a character insists on “layering” armor, it’s up to the
player to decide which single source applies to all incoming
attacks. That decision’s final, until the character chills out
and remembers that most people don’t walk down the street
in full riot gear just to buy a quart of milk.

weapons and armor-melee weapons-armor

206
appendix-World of darkness Rules Revisions

Tracking Tilts
A quick-reference chart of Tilts is available at
the end of this chapter, which summarizes the
effects of each one. To keep track of who is af-
fected by what Tilt, sticky notes or index cards
come in very helpful. Environmental Tilts should
sit somewhere that everyone can see them,
while Personal Tilts should be close to hand
for the player of the affected character. When
a Storyteller character is hit with a Tilt, jot the
character’s name down on the card as well.

Characters with supernatural armor, such as a mage’s
warding spells or a werewolf’s tough hide can benefit from
such protection in addition to mundane armor; add the
ratings together to determine a character’s final protection.

Example: Detective Black knew something was off, but he
didn’t know what until he heard the crack of a handgun. The
shooter got two successes, plus two for a heavy pistol, for four
points of lethal damage. Black’s wearing a Kevlar vest (armor
1/3) which converts three of the four points of damage to bash-
ing, then subtracts one point of lethal damage. He takes three
points of bashing damage and runs for cover.

Armor Piercing
A weapon that’s listed as having the armor piercing qual-

ity has a rating between 1 and 3. When attacking someone
wearing armor, subtract the piercing quality from the target’s
ballistic armor first, then general armor.

 If you’re shooting at an object or a person in cover,
subtract the piercing quality from the cover’s Durability.
Once the shot’s passed through cover, any armor-piercing
quality is lost.

Example: The gunman shooting at Detective Black sees the
cop stagger but keep moving and switches to his backup piece: a
light revolver packing armor-piercing rounds. The Storyteller rolls
three successes and adds one for the pistol. The rounds are armor
piercing 2, which reduces the vest’s ballistic armor to 1. Detective
Black’s vest converts one point of damage to bashing and reduces
the lethal damage by one, so he takes a further two points of lethal
and one point of bashing damage.

Tilts
Tilts were introduced in The Danse Macabre for Vam-

pire: The Requiem as a unified way of applying circumstances
to both characters and scenes. Tilts are mechanically similar to
Conditions, but they affect characters and scenes in combat.
Out of combat, use Conditions instead.

Tilts replace the existing combat rules for Fighting Blind,
Immobilized, Knockdown, Knockout, and Stun effects. They
also provide a new way of handling drugs, poisons, sickness,
and environmental and weather effects, but only as they apply to
combat. Out of combat, use the normal rules for these effects.

Tilts do not give characters Beats when they end, but the
effects of a Tilt can very easily cause a Condition. For instance,
a character in a fight gets a handful of road salt flung in his
eyes and receives the Blinded Tilt. When combat ends, this
shifts to the Blind Condition. Resolving this Condition will
give the character a Beat. If the character enters combat again
before the Condition is resolved, the Blinded Tilt applies again.

Tilts come in two forms: Personal and Environmental.
Personal Tilts only apply to one character and include ways in
which that character can overcome the effect. Environmental
Tilts affect the whole scene, and offer ways for individual
characters to mitigate their effects.

Arm Wrack
Your arm burns with pain and then goes numb. It could

be dislocated, sprained, or broken: whatever’s wrong with it,
you can’t move your limb.

Effect: If your arm’s broken or otherwise busted, you
drop whatever you’re holding in that arm and can’t use it
to attack opponents — unless you’ve got the Ambidextrous
Merit, you suffer off-hand penalties for any rolls that require
manual dexterity. If this effect spreads to both limbs, you’re
down to a chance die on any rolls that require manual dexter-
ity, and −3 to all other Physical actions.

Causing the Tilt: Some supernatural powers can cripple
a victim’s limbs or break bones with a touch. A character
can have his arm knocked out by a targeted blow to the arm
(–2 penalty) that deals more damage than the character’s
Stamina. A targeted blow to the hand inflicts this Tilt if it
does any damage.

Ending the Tilt: If the Tilt is inflicted as a result of an at-
tack, mark an ‘x’ under the leftmost Health box inflicted in that
attack; the Tilt ends when the damage that caused it has healed.
If aggravated damage inflicts this Tilt, the character loses the
use of his arm (or straight up loses his arm) permanently.

Beaten Down
The character has had the fight knocked out of him.
Effect: The character cannot take active part in the

fight without extra effort. The player must spend a point of
Willpower each time he wants the character to take a violent ac-
tion in the fight. He can still run, Dodge, and apply Defense.
If he wishes to take another action, the Storyteller should
judge whether the action is aggressive enough to require the
expenditure.`	

Causing the Tilt: The character suffers bashing damage
in excess of his Stamina or any amount of lethal damage.

Ending the Tilt: The character surrenders and gives the
aggressor what he wants. At this point, the character regains a
point of Willpower and takes a Beat, but can take no further
action in the fight. If the aggressor’s intent is to kill or injure
the character, obviously surrender isn’t a good option.

207

Personal Tilts
Tilt Effects

Arm Wrack One arm: Drop anything held, suffer off-hand penalties for most rolls. Both arms: Chance die on rolls
requiring manual dexterity, −3 to other Physical actions.

Beaten Down Cannot take violent action in combat without spending Willpower.

Blinded One eye: −3 to vision-related rolls. Both eyes: −5 to vision-related rolls, lose all Defense.

Deafened One ear: −3 Perception rolls. Both ears: Chance die on Perception rolls, −2 to combat rolls.

Drugged −2 Speed, −3 to combat rolls (including Defense and Perception). Ignore wound penalties.

Immobilized No combat actions. Can’t move or apply Defense.

Insane +1 to combat rolls, act after everyone else, −3 to Social rolls, can’t spend Willpower.

Insensate No combat actions. Can move and apply Defense. Taking damage ends the Tilt.

Knocked Down Lose action this turn (if still to take), knocked prone. Can apply Defense, attack from ground at
−2.

Leg Wrack One leg: half Speed, −2 penalty on Physical rolls for movement. Both legs: Knocked Down, give
up action to move at Speed 1, movement-based Physical rolls reduced to chance die.

Poisoned Moderate: 1 point of bashing damage per turn. Grave: 1 point of lethal damage per turn.

Sick Moderate: −1 to all actions. Penalty increases by 1 for every two turns. Grave: As moderate,
but also inflicts 1 point of bashing damage per turn.

Stunned Lose next action. Half Defense until you next act.

Environmental Tilts
Tilt Effects

Blizzard −1 penalty to visual Perception and ranged attack rolls, increased by 1 per 10 yards. −1 pen-
alty to Physical rolls per 4 inches of snow.

Earthquake Penalty to Dexterity rolls depending on severity. Take 1 to 3 lethal damage per turn, Stamina +
Athletics downgrades to bashing.

Extreme Cold Bashing damage doesn’t heal. −1 penalty to all rolls, increasing by 1 per hour. At −5, further
hours deal one point of lethal damage.

Extreme Heat Bashing damage doesn’t heal. −1 penalty to all rolls, increasing by 1 per hour. At −5, further
hours deal one point of lethal damage.

Flooded −2 to Physical dice pools per foot of flooding. Once water is over head, character must swim or
hold breath.

Heavy Rain −3 to aural and visual Perception rolls.

Heavy Winds −3 modifier to aural Perception rolls. Winds rated between 1 and 5, severity acts as penalty
to Physical rolls and deals that much bashing damage per turn, Dexterity + Athletics to avoid.

Ice −2 Speed, −2 to Physical actions. Can move at normal speed but −4 Physical actions. Dra-
matic Failure causes Knocked Down; Drive rolls are at −5 and half Acceleration.

Tilt Reference
This quick-reference can help players and Storytellers alike remember the effects of each Tilt detailed in the
previous pages.

tilts

208
appendix-World of darkness Rules Revisions

Effect: If the character is deaf in one ear, he suffers a
−3 penalty to hearing-based Perception rolls. A character
who is struck deaf in both ears only gets a chance die on
hearing-based Perception rolls, and suffers a −2 penalty to
all combat-related dice rolls — suddenly losing the ability to
hear the people around you is tremendously disorienting.

Causing the Tilt: A particularly loud noise within 10
feet of the character may cause temporary hearing loss as
though the character were deaf in both ears. Alternatively, a
targeted attack on the ear — at a −4 penalty — can deafen a
character. Supernatural creatures with heightened senses can
be deafened by loud noises at greater distances.

Ending the Tilt: Deafness from loud noises fades after
10 – (victim’s Stamina + Resolve) turns. If an attack against
the character’s ear does any points of damage, mark an ‘x’
under the leftmost Health box inflicted in that attack. If the
damage inflicted is aggravated, the character loses hearing in
the ear permanently. Otherwise, the condition ends when
the damage that caused the Tilt is healed.

Drugged
The character’s mind is addled by mind-altering sub-

stances, such as drink or drugs.
Effect: The effects of specific drugs are detailed in the on

p.177 of the World of Darkness Rulebook. A generic narcotic
can be represented with one set of modifiers: the character
suffers a −2 modifier to Speed (and static Defense, if used)
and a −3 penalty to all rolls in combat, including Defense
and Perception. The character also ignores wound penalties.

Causing the Tilt: If the character has chosen to take
drugs, then he suffers the effects. To administer drugs to
another character is a Dexterity + Weaponry attack, suffering
a −1 modifier for the improvised weapon. If the drug has
to go in to a specific body part (such as an arm or mouth), it
requires an attack against a specified target.

Ending the Tilt: Each drug in the World of Darkness
Rulebook explains how long a high lasts. A generic narcotic
lasts for 10 – (victim’s Stamina + Resolve) hours. This time is
halved by medical help, such as pumping the victim’s stomach
or flushing his system.

Earthquake (Environmental)
Everything shudders and shakes; huge rents and holes

tear the ground wide open.
Effect: Earthquakes don’t last long, but they don’t have

to. When the quake’s actually occurring, all Dexterity-based
dice pools (and Defense) suffer a −1 to −5 penalty depending
on the quake’s severity. Characters take between one and three
points of lethal damage per turn of the quake’s duration, though
a reflexive Stamina + Athletics roll can downgrade that damage
to bashing — or cancel it entirely on an exceptional success.

Causing the Tilt: Without tremendous supernatural
power, it’s almost impossible to cause an earthquake. A
character who detonates a powerful explosive underground
might simulate the effects over a city-block for a few seconds.

Blinded
The character’s eyes are damaged or removed, or the

character is placed in a situation where eyesight is eliminated
(a pitch-black room or a supernatural effect).

Effect: The character suffers a −3 penalty to any rolls
that rely on vision — including attack rolls — and halves his
Defense if one eye is blinded. That penalty increases to −5
and losing all Defense if both eyes are affected.

Causing the Tilt: The most common means of inflict-
ing the tilt is to severely impair the target’s eyesight (using a
blindfold, etc). An attacker can inflict temporary blindness by
slashing at her opponent’s brow, throwing sand into his eyes,
or kicking up dirt. This requires an attack roll of Dexterity +
Athletics with a −3 penalty; the victim’s Defense applies to this
attack. If it succeeds, the target is Blinded for the next turn.

Blindness can also be inflicted by dealing damage to the
target’s eyes — a specified attack with a −5 penalty (see Speci-
fied Targets, above). A successful attack normally damages one
eye. It takes an exceptional success to totally blind an attacker.

Ending the Tilt: If an attack against the character’s eye
does any points of damage, mark an ‘x’ under the leftmost
Health box inflicted in that attack. If the damage inflicted is
aggravated the character loses vision in that eye permanently.
Otherwise, the condition ends when the damage that caused
the Tilt is healed.

Blizzard (Environmental)
Heavy snowfall carpets the ground and just keeps falling,

whipped up by howling winds into a barrage of whirling white.
Effect: Blizzards make it very hard to see for any real dis-

tance. Rolls to see things close to the character’s person, out
to arm’s length away, suffer a −1 penalty. Each additional ten
yards inflicts an additional −1 penalty (cumulative) on all visual
Perception rolls. This penalty also applies to ranged attack rolls.
Moving through snow is difficult. Every four inches of snow ap-
plies a −1 penalty to appropriate Physical rolls, including combat
rolls, Athletics, and so forth. The Blizzard Tilt rarely applies by
itself — the Storyteller may also inflict any or all of the Extreme
Cold, Heavy Winds, or Ice Tilts (all found below).

Causing the Tilt: For the most part, the weather is out
of the characters’ control — the Storyteller should telegraph
an incoming blizzard before it hits, but it’s ultimately up to
her. Some supernatural powers might grant a character the
power to create a blizzard.

Ending the Tilt: Without supernatural powers, charac-
ters can’t “end” a blizzard. The best they can manage is to
escape the weather or wait for it to stop. Proper equipment
(such as goggles and snow boots) can add +1 to +3 to a roll,
offsetting some of the penalties. If someone is causing this Tilt
through a supernatural power, it’s possible that the characters
could disrupt his concentration.

Deafened
The character can’t hear. Maybe he’s suffering intense

tinnitus or can only hear the roaring of blood in his ears, or
he just plain can’t hear.

209

shade is paramount. Elsewhere, the character needs to escape
whatever is causing the abnormal temperatures.

Flooded (Environmental)
Some liquid — brackish water, mud, gore, or raw sewage

— is high enough to impede the character’s progress.
Effect: Each foot of liquid inflicts a −2 penalty to all Physi-

cal dice pools. If the water goes up over her head, a character
has to swim (Dexterity + Athletics) with a penalty appropriate
for the speed of flooding. Alternatively, she can try to hold
her breath (“Holding Breath,” p. 49 of the World of Darkness
Rulebook) if she cannot get her head above the rising waters.

Causing the Tilt: Normally, this Tilt is the result of heavy
rain, sudden snowmelt, or a broken water main. Characters
can cause this Tilt by smashing up a water heater or blowing
up a small dam. Some supernatural creatures may be able to
call floods down onto a region.

Ending the Tilt: Characters can escape flooding by get-
ting to high ground, which is enough to mitigate this Tilt.
A long-term fix would require draining the floodwaters, but
each flood requires its own solution.

Heavy Rain (Environmental)
Torrential rain lashes down in knives, bouncing high off the

sidewalk. The sound of rain on the ground is a constant hammer-
ing rumble that goes on without end, like dropping ball bearings
on a tin roof. Thick gray curtains of water obscure vision.

Effect: Heavy rains — approaching tropical storm levels or
worse — cause a Perception penalty of −3 dice to both vision and
hearing. Rain’s hard to see through, but it’s also loud. If the rains
carry on for an hour or more, the Flooded Tilt will soon follow.
This Tilt is often accompanied by Heavy Winds; a character trapped
out in Heavy Rains might come under the effects of Extreme Cold.

Causing the Tilt: Short of supernatural power or a fleet
of cloud-seeding aircraft, Heavy Rain is the result of natural
weather patterns.

Ending the Tilt: The best way out of the rain is to get
indoors. Unless it’s the start of some sodden apocalypse, the
characters can wait for the weather to ease.

Heavy Winds (Environmental)
Howling winds buffet at the characters, whipping street

furniture into the air, tearing the roofs from buildings. Powerful
winds can toss cars around like toys. Anyone out in the winds
feels like they’re taking a beating just for walking down the street.

Effect: Heavy winds are loud, so characters suffer a −3
modifier to aural Perception rolls. Also the wind inflicts a
penalty to all Physical rolls when out in the winds — including
Drive rolls. Grade the wind from one to five — one is tropical
storm level (around 40 MPH), three is hurricane level (around
80 MPH), and five is tornado level (150+ MPH). This is the
penalty applied to Physical dice rolls. Characters outside in
the maelstrom take damage from flying debris, taking bashing
damage each turn equal to the wind’s rating. Characters can
make a reflexive Dexterity + Athletics roll to avoid damage.

Ending the Tilt: Earthquakes are fortunately very quick
events. It’s very rare for one to last more than a minute (20
turns), so waiting them out is the best course of action.

Extreme Cold (Environmental)
Bone-chilling winds bite through the character, or trudg-

ing through knee-deep snow takes all of the sensation from
his limbs. Any time the temperature gets down below zero
degrees Celsius (32 degrees Fahrenheit), a character can suffer
from the cold’s effects. This Tilt can sometimes be personal,
either as a result of a medical condition such as hypothermia
or a supernatural power.

Effect: When the temperature is below freezing, characters
can’t heal bashing damage — the extreme temperature deals dam-
age at the same rate normal characters heal it (a cut might turn to
frostbite, for instance). Supernatural beings and characters who
heal faster than normal instead halve their normal healing rate.
For every hour that a character is continuously affected by this
Tilt, he accrues a −1 penalty to all rolls. When that penalty hits
−5 dice, he instead suffers 1 point of lethal damage per hour.

Causing the Tilt: A character can suffer this Tilt from being
in a frozen environment — whether he’s outside in the Arctic
tundra or in a walk-in freezer. Inflicting the Tilt is reasonably
straightforward: throw the victim into a freezing lake or lock
him in a freezer for long enough and he’ll develop hypothermia.

Ending the Tilt: The best way to escape the freezing
cold is to find a source of warmth — either a building with
working heating, or warm bundled clothing. A character who
has hypothermia requires medical attention.

Extreme Heat (Environmental)
The character might be stumbling through the desert with the

sun beating down on him, or running through the steam-tunnels
surrounding an old boiler room. This Tilt can also be personal, the
result of a debilitating fever that spikes his temperature far above
the norm. Extreme heat is normally anything above 40 degrees
Celsius (104 degrees Fahrenheit) — this includes both environ-
mental temperature and internal body temperature due to fever.

Effect: When the temperature is far above normal, char-
acters can’t heal bashing damage — the extreme temperature
deals damage at the same rate normal characters heal it (a
cut might heal, but it’s replaced by sunburn or sunstroke).
Supernatural beings and characters who heal faster than
normal instead halve their normal healing rate. For every
hour that a character is continuously affected by this Tilt, he
accrues a −1 penalty to all rolls. When that penalty hits −5
dice, he instead suffers a point of lethal damage per hour.

Causing the Tilt: This Tilt is usually caused by environ-
mental factors — being out at noon in the desert or spending
too long in a sauna or forge. Even a fever is the result of an
infection, rather than something that an opponent can force on
a character. It’s possible to create this Tilt on a given character:
securing someone to a chair right next to an old, inefficient
boiler, or stranding them in the desert far from any shade.

Ending the Tilt: The key to ending this Tilt is simple: get
out of the heat. In a desert or similar environment, finding

Tilts

210
appendix-World of darkness Rules Revisions

Causing the Tilt: Heavy winds are a fact of life, from
siroccos in the desert to tornados in the Midwest to wind
shears everywhere.

Ending the Tilt: Getting out of the wind is the best
way to end this Tilt. Sometimes that’s as easy as sheltering in
an automobile — as long as nobody tries to drive. Buildings
provide more permanent shelter.

Ice (Environmental)
The ground’s covered in a mirror-smooth layer of ice

that sends wheels spinning and people’s feet flying out from
under them. The ice could be so thin as to be nearly invisible
or a thick layer that’s the only thing keeping the characters
from sinking into a frozen lake.

Effect: When a character can’t trust her footing, divide her
Speed in half and all Physical rolls (and Defense) suffer a −2
penalty. Attempting to move at full Speed increases the Physical
penalty to −4. Any dramatic failure on a Physical roll inflicts
the Knocked Down Tilt. Driving on ice is a real pain — halve
Acceleration and characters suffer a −5 penalty to Drive rolls.

Causing the Tilt: This Tilt doesn’t just apply to icy condi-
tions, but to any surface that’s slick and slippery, including a
spill of industrial lubricant or just a really well polished wooden
or linoleum floor. Characters can use a Dexterity + Crafts
roll to cover an area in industrial cleaner or mix up cleaning
chemicals into a lubricant. If the Extreme Cold Tilt is in effect,
even covering the area with water would do the trick.

Ending the Tilt: “Get off the ice” is good advice, but
that can take work. Characters can use heat or fire to melt
ice, or throw down copious quantities of salt or grit to in-
crease traction.

Immobilized
Something holds the character fast, preventing him from

moving. This could be a grappling opponent, a straightjacket
wrapped with heavy chains, or a coffin secured on the outside
with a padlock.

Effect: The character can’t do anything but wriggle
helplessly. He can’t apply Defense against incoming attacks
and can’t take combat-related actions. If someone’s holding
him down, he can spend a point of Willpower to deliver a
head-butt or similar attack, but even that might not free him.

Causing the Tilt: The usual way to inflict this Tilt is through
the Restrain grappling move. This often uses material means to
prevent the victim from moving, such as binding limbs with duct
tape or zip-ties, tossing the victim into a car trunk or similar tight
space, or applying painful holds and joint locks.

Ending the Tilt: An Immobilized target can break free
by escaping from a grapple or snapping whatever binds her.
If grappled, the character can struggle as normal but can only
select the Break Free move on a success. If held by an item, the
character must make a Strength + Athletics roll penalized by
the item’s Durability. If a character’s arms and legs are both
bound, he suffers a −2 penalty; this increases to −4 if he’s
hog-tied. On a success, he snaps the bindings or breaks free.
Each roll, successful or not, deals a point of bashing damage.

211

Insane
The character suffers from a panic attack, sudden imbal-

ance, or a full-on psychotic break. Her pulse races and her
mind cannot focus. The world’s an unstable place, and she’s
unable to keep her balance.

Effect: Someone suffering a psychotic break isn’t the sort
of person to go down without a fight. Her stated intent might
be irrational or just plain impossible, and she might have fewer
ethical problems with using extreme violence to get what she
wants. The character gains a +1 bonus to all combat rolls, but
takes actions after everyone else (if two characters suffer from
the Insane Tilt, both act after everyone else but compare Initia-
tive as normal). A character suffering from this Tilt may spend
Willpower, but the cost is 2 dots instead of 1 for the same effect.

Causing the Tilt: Faced with extraordinary circumstances,
any character with an appropriate Condition may gain the Insane
Tilt. The Storyteller can call for a Resolve + Composure roll to
resist a general anxiety that gnaws at the character’s mind; if
the character fails, he gains the Tilt. If the character witnesses
something truly horrific — a daughter watches her father walk to
the end of the garden and shoot himself in the head, smiling all
the while; a man stumbles into the wrong office at work and sees
his co-workers feasting on the intern’s organs; a solder sees her
unit gunned down by a sniper while she can do nothing — the
Storyteller can rule that the Tilt is unavoidable.

The Insane Tilt can also be triggered by a breaking point.
If a character fails a breaking point role during combat, the
Storyteller may apply the Insane Tilt then as well.

A character can work to inspire another character’s mad-
ness in order to cause this Tilt. She could orchestrate events
that she hopes will provoke a psychotic break, but that’s ama-
teur hour. A professional swaps out her victim’s meds, giving
stimulants just as his bipolar cycle ticks into mania, or dosing
a paranoid or schizophrenic with hallucinogenic drugs.

Some supernatural creatures possess mind-affecting
powers that can apply this Tilt, even to characters who do
not have an appropriate Condition.

Ending the Tilt: The specific effects of this Tilt don’t
normally last beyond the end of the scene. A character can
try to force her mind to a state of balance, but it’s not easy.
She must sit and focus on blocking out the craziness. She
rolls Resolve + Composure as an instant action contested by a
dice pool of (10 – her Willpower). She can’t take any other ac-
tions that turn and doesn’t apply Defense against any attacks.

Insensate
The character shuts down, either due to extreme fear or

sudden pleasure. He may huddle in a corner, cringe away from
sudden noises, or stare into space as waves of pleasure lap over him.

Effect: The character can’t take any actions until the Tilt
is resolved. He can apply Defense to incoming attacks, and
if he takes any damage from an attack, he’s knocked free of
whatever fogged his brain.

Causing the Tilt: Several supernatural powers can leave
their victim in a trance-like state of heightened emotion, whether
it’s a vampire’s mind-affecting tricks or the pants-shitting terror of

witnessing a werewolf take on an inhuman form. A truly heroic
amount of alcohol or a hallucinogenic drug might have similar
effects; administering such a drug is a Dexterity + Weaponry
attack, suffering a −1 modifier for the improvised weapon.

Ending the Tilt: The Tilt wears off at the end of the
scene. The victim can spend a point of Willpower before then
to act normally for one turn. A successful attack will also end
the Tilt. If a character has been knocked insensible by drugs,
this Tilt is replaced with the Drugged Tilt when it ends.

Knocked Down
Something knocks the character to the floor, either top-

pling her with a powerful blow to the chest or taking one of
her legs out from under her.

Effect: The character is knocked off her feet. If she hasn’t
already acted this turn, she loses her action. Once she’s on the
ground, a character is considered prone (see “Going Prone,”
pp. 164–165 of the World of Darkness Rulebook). The
character can still apply Defense against incoming attacks,
and can attempt to attack from the ground at a −2 penalty.

Causing the Tilt: Some weapons list “Knockdown” as a
special effect of a damaging hit. Otherwise, a melee weapon with
a damage modifier of +2 or greater, or a firearm with a damage
modifier of +3 or more can be used to knock a character down with
the force of the blow. Alternatively, a melee weapon or unarmed
attack can knock an opponent down with a targeted attack against
the legs (–2 modifier). The attacker declares that he wants to knock
his opponent down and halves the total damage done (rounding
down). On a successful attack, the target is knocked down.

Ending the Tilt: The easiest way to end this Tilt is to
stand up, which takes an action. A character affected by this
Tilt who hasn’t yet acted can make a Dexterity + Athletics roll,
minus any weapon modifier, instead of her normal action. If
successful, she avoids the effects of this Tilt altogether. On a
failure, she falls over and the Tilt applies as normal.

Leg Wrack
Your leg feels like it’s going to snap clean off whenever

you move; when you stop moving, you feel a burning numb-
ness that encourages you to avoid moving.

Effect: If your leg is broken, sprained, or dislocated,
halve your Speed and suffer a −2 penalty on Physical rolls
that require movement (and Defense). If both of your legs are
wracked, you fall over — taking the Knocked Down Tilt — and
cannot get up. Your Speed is reduced to 1; if you want to
move at all, you cannot take any other action. Physical rolls
that require movement are reduced to a chance die.

Causing the Tilt: Some supernatural powers can cripple
a victim’s limbs or break bone with a touch. A character can
have his leg knocked out by a targeted blow to the leg (–2
penalty) that deals more damage than the character’s Stamina.

Ending the Tilt: If the Tilt is inflicted as a result of an
attack, mark an ‘x’ under the leftmost Health box inflicted
in that attack. The Tilt ends when that damage that caused it
has healed. If the damage that inflicts this Tilt is aggravated,
the character loses use of his leg permanently.

Tilts

212
appendix-World of darkness Rules Revisions

Poisoned
You’ve got poison inside you. It’s tearing you apart from

the inside; burning like acid in your gut and making your
head swim.

Effect: This Tilt applies a general sense of being poisoned
to a character without worrying about Toxicity during combat.
For the purposes of this Tilt, a poison is either “moderate” or
“grave” — a moderate poison causes 1 point of bashing damage
per turn of combat, while a grave poison ups that to 1 point of
lethal damage per turn. If the Storyteller cares to continue the
effects of the poison outside of combat, he can apply the standard
rules for handling poisons and toxins when combat is complete.

Causing the Tilt: It’s possible for a character to not know
that he’s been poisoned. It could be as innocuous as switch-
ing drinks with a pretty girl who is the target of a mob hit,
or as simple as walking into a house with a carbon monoxide
leak. That said, the main time poison comes up in combat
is when one combatant inflicts it on another. Injecting your
opponent with a syringe full of drain cleaner or snake venom
is a Dexterity + Weaponry attack, suffering a −1 modifier
for the improvised weapon.

Ending the Tilt: Short of immediate medical attention —
and how many fights take place in an emergency room? — all
a victim can do is struggle on. Roll Stamina + Resolve as a
reflexive action each turn that your character is poisoned. If
your character intends to act (meaning, takes a non-reflexive
action), the roll suffers a −3 penalty. Success counteracts the
damage for one turn only.

Sick
Your stomach churns. You retch and heave but only

succeed in bringing up bile. Sweat beads on your brow as
you spike a fever. Your muscles ache with every movement.
You’re wracked with hot and cold flushes as a sickness gnaws
away at your insides.

Effect: This Tilt applies a general sickness to a character
without worrying about the specific illness. For the purposes of
this Tilt, a sickness is either “moderate” or “grave.” A moderate
sickness, such as a cold, asthma, the flu, or just a bad hangover,
causes a −1 penalty to all actions during combat. That pen-
alty increases by one every two turns (the first two turns, the
character suffers a −1 penalty, the next two turns the penalty
is −2, and so on up to a maximum of −5 dice on turn 9). A
grave sickness, such as pneumonia, heavy metal poisoning, or
aggressive cancer, inflicts the same dice pool penalties as a mild
sickness. In addition, however, the physical stress of fighting or
even defending oneself from an attacker while gravely ill inflicts
1 point of bashing damage per turn of combat.

Causing the Tilt: It’s not easy to deliberately make some-
one sick. Sure, if you can get your hands on a vial of smallpox
or deliberately use a disease you’ve got to make someone sick
(a breaking point, especially in the case of grave diseases like
AIDS), then you’ve got a reasonable chance. Some supernatu-
ral creatures have abilities that can inflict diseases on others.
Aside from that, you’ve just got to expose your opponent
to the sickness long before you fight and hope for the best.

Ending the Tilt: This Tilt reflects the effects of sickness
as it specifically applies to combat. Outside of combat, use the
existing system for diseases (World of Darkness Rulebook, p.
176). The penalties inflicted by this Tilt fade at a rate of one
point per turn once the character has a chance to rest, but
any damage inflicted remains until the character can heal.

Stunned
Your character is dazed and unable to think straight.

Maybe her vision blurs. If she’s stunned as a result of a blow
to the head, she’s probably got a concussion.

Effect: A character with the Stunned Tilt loses her next
action, and halves her Defense until she can next act.

Causing the Tilt: A character can be stunned by any attack
that does at least as much damage as her Size in a single hit. Some
weapons have a “stun” special ability. These double the weapon
modifier only for the purposes of determining whether the at-
tacker inflicts the Stunned Tilt. Attacks against the target’s head
(see “Specified Targets,” p. 203) count the character’s Size as one
lower for the purposes of this Tilt. The Storyteller might determine
that additional effects cause this Tilt, like being caught in the blast
area of an explosion (World of Darkness Rulebook, p. 178).

Ending the Tilt: The effects of this Tilt normally only
last for a single turn. The character can end the Tilt during
her own action by reflexively spending a point of Willpower
to gather her wits, though she suffers a –3 modifier to any
actions she takes that turn.

Sources of Harm
Some of the sources of harm in the World of Darkness

Rulebook have updated rules, presented here.

Car Wrecks
The new systems for combat and weapons make lethal

damage the standard for being hit with a heavy object, and
cars are no different. If you hit someone — or something —
when driving a car, the roll is still Dexterity + Drive + Han-
dling and an aware opponent can apply Defense.

Roll the vehicle’s Size to determine damage and add one
additional success per 20 miles per hour (28 yards per turn)
— the vehicle’s speed acts as a weapon modifier. A moving
car always deals lethal damage. If a car rams a human-sized
creature, the victim suffers the Knocked Down Tilt.

This change of rolling Size and adding one point of damage
per 20 miles per hour extends to ramming other cars as well;
victims inside cars take lethal damage from car crashes unless
wearing a seat-belt, which reduces the damage to bashing.

Disease
Outside of combat, a character who suffers from a disease suf-

fers damage over a period of time. Resisting the damage inflicted
by a disease requires a reflexive Stamina + Resolve roll. This roll
is not contested but it is modified by the severity of the disease.
Only one success is necessary to avoid damage each time.

213

Some diseases are the kind that people don’t heal from.
A character’s cancer could go into remission, or he can hold
his HIV back with medication, but time alone won’t cure
them. The Storyteller should set a benchmark of how many
rolls the character has to succeed at in a row for the disease to
go into remission. Medical treatment can offset any penalties
to the Stamina + Resolve roll applied by the disease — but
might inflict penalties on other rolls, as sometimes the cure
is almost as bad as the disease.

Drugs
A character who has taken drugs, willingly or not, must fight

off the effects of the drug. Resisting the effects requires a reflexive
Stamina + Resolve roll. This roll is not contested but it is modified
by the potency of the drug ingested. Only one success is necessary
for a character to regain her senses. In the case of some drugs,
this roll must be made once per hour, once per scene — or even
once per turn, in the case of strong hallucinogens or narcotics.

Overdose
Characters who overdose on

drugs treat the drug like a poison,
with a Toxicity somewhere between
3 and 7. The overdose deals damage
once per hour until the drug has run its
course — if a character’s spent 8 hours
drinking, then the poison takes another
8 hours to fade, with Toxicity between
3 (beer or wine) to 5 (rubbing alcohol).
A character who injects stronger heroin
than expected takes damage for (8 –
Stamina) hours, with Toxicity 7.

Extreme
Environments

The human body is not con-
ditioned to withstand extreme
heat, cold, air pressure, and other
weather. These harsh conditions
hinder and endanger unprepared
characters. When exposed to a harsh
environment, the Storyteller assigns a
level to the environment, using the chart
below as a guideline. Survival gear can reduce
the effective environment level.

While characters are exposed to these condi-
tions, they suffer the level of the environ-
ment as a penalty to all actions. After a
number of hours equal to the character’s
Stamina, he takes bashing damage equal to the environ-
ment’s level once per hour. In the case of a Level 3 ex-
posure, the damage is lethal instead of bashing. Fourth
level environments cause lethal damage each turn after
a number of turns equal to the character’s Stamina.

Any damage caused by levels 2-4 exposure leaves lasting
marks, scars, and tissue damage. Damage caused by extreme
environments cannot be healed until the character is back
in a safe environment.

Environment Levels
Level Example Environs

0 Safe environment

1 Light snow, heavy storms; too cold to sleep
safely; air pressure causes shortness of breath;
sweltering sun can cause first-degree burns

2 Heavy snow; cold causes physical pain and
potential hypothermia; sun quickly causes first
degree burns, can cause second degree burns
with time; minor radiation poisoning

3 Desert exposure; heat rapidly causing second-
degree burns; moderate radiation exposure

4 Desert sandstorm, severe hurricane, tornado,
tsunami

sources of harm

214
appendix-World of darkness Rules Revisions

or once per hour until purged — or until the poison has run
its course. To resist the damage, make a reflexive Stamina
+ Resolve − Toxicity roll. Each success reduces the damage
taken by 1. This roll must be made every time the poison
deals damage unless the character stops fighting and gives in.

Poison
Outside of combat, a character who is the victim of a

poison or toxin suffers lethal damage over a period of time
equal to the poison’s Toxicity. Some substances deal this
damage only once. Others deal this damage once per turn

10th August 2012

Dearest William,

I wound my heart today and I thought of you and that first time you gave me

my key, and the wonders you imparted to me over those few happy months we spent

together. You fed me and clothed me then. You taught me to speak and sing, and I

learnt so quickly. Do you still have the scarf I made for you? I worked so hard on it

and you were delighted when I gave it to you.

What went wrong, William? Why did you stop visiting me in your room, and

taking me outside? It seemed that one day you were still in the first flush of love for

me, and then you were cold and did not care for me anymore. I remember how sorry

I was when I wound a clock too hard and broke it so that it went round and round

and round without regard to the time and how you shouted at me when you found

out, and how I got so cross and hit you again and again. Perhaps that was it. After

that you looked at me like you were afraid. You shouldn’t have been afraid. You

had nothing to fear from me.

I remember too how sad I was that morning when I woke and found that you had

gone and had left me behind. I confess that I quite lost my composure, and that I

smashed to pieces every watch and clock I could find and every pane of glass in your

home until none was left and my anger was spent and then I cried and tried so hard

to put things back together. But I couldn’t.

What is broken cannot ever be mended.

I later heard, long after the fact, from a friendly fat policeman that you had gone

away to London and had married and had a son in your evening years. I could not

imagine you as an old man, William. But I traveled across the sea, after a while,

and walked across Wales and England and found my way to London and the place

frightened me and when I arrived the bombs were falling and I was in a house that

collapsed on my head and I thought I would die, but it turns out that I only slept for

a while and when I woke I promised that I would keep looking for you as you were

because I knew that you would be as I remembered you and no other way.

And I was right. Here you are.

And you will be mine forever, William. I might have to make you to start with.

But you will be mine.

Wait for me, darling.

Your darling dear Mary.

215

Ephemeral Beings:
Ghosts, Spirits,
and Angels

Humanity isn’t alone. It shares the World of Darkness
with innumerable entities, lurking invisible and intangible
in a Twilight state, waiting for the right conditions to arise.
When an area becomes tainted by the touch of death; when
the wall between the world and the terrible, hungry Shadow
of animist spirits grows thin; when people begin to see the
gears of the God-Machine: these are the times when the
ghosts, spirits and angels around us can manifest, interact,
and further their alien goals. All of them want something
from humanity — memories, obedience, emotion … even
their bodies. Sometimes, humanity fights back.

This section replaces and updates the rules for ghosts in
the World of Darkness Rulebook, and the rules for spirits
found in the Book of Spirits and other World of Darkness
games. It unifies the two systems into one that uses Conditions
for Manifestation and Influence and is also used for angels of
the God-Machine.

Invisible Incursions
The physical World of Darkness borders on multiple

realms, each with its own peculiar laws. The inhabitants of those
realms aren’t material beings and although many are intelligent
and self-aware, their thoughts are alien to humans. Mortal inves-
tigators almost never see the worlds these beings come from with
their own eyes, for which they should be grateful. Everything
occultists have been able to learn about the animistic Shadow
World and the chthonian deep of the Underworld paints both
realms as deadly and teeming with “natives.” The enigmatic
servant-angels of the God-Machine might come from such a
realm, or might be created within the world by the processes
and Infrastructure they serve. No one knows for sure.

Whether the beings are fleeing the dangers of their
home realm, avoiding banishment to it, summoned from
their home by mortal occultists, sent as agents by more pow-
erful members of their own kind, or forced to cross over to
complete a mission by the God-Machine, most encounters
between characters and ephemeral beings in a God-Machine
chronicle take place in the physical world where characters
have the home ground advantage.

Manifestation and Possession
Instead of bodies formed of flesh and bone, ephemeral

beings are made up of spiritual matter called ephemera, which
comes in several varieties. These substances are both invisible
and intangible to anything not comprised of the same sort of
ephemera — ghosts can see and touch one another, but are
invisible to most living people and don’t interact with solid
objects or even other ephemeral beings that aren’t ghosts.
Spirits happily float through walls and pass through ghosts

without even noticing them, but are incapable of interacting
with people without help.

Almost every ephemeral being has the ability to Manifest
— to make its presence known and to affect the physical world,
ranging from remaining invisible but using powers, appear-
ing as insubstantial but visible images, or even possessing a
victim, sending his soul into hibernation and warping the
commandeered body to suit their own uses. Some are more
skilled at it than others (those so weak they can’t Manifest at
all are essentially impotent in the physical world and don’t
interact with humans), but all require certain appropriate
conditions before they can use these powers.

An ephemeral being that wants to shift into physical
form or to inhabit an object, animal or person requires the
specified area, item or character to be prepared for it to suc-
cessfully Manifest. Ghosts require Anchors — places, objects
and people that are linked to their living days and reinforce
their failing identities. Angels can only appear in the world
when enough Infrastructure has been laid out by the God-
Machine. Spirits need the emotional resonance of the area
or victim-host to match their own.

The more powerful the Manifestation, the stronger the
Condition needed is. The most powerful physical forms and
tightly-held victims are the result of careful husbandry by the
Manifesting being, slowly building up the necessary Condition
by leveraging whatever Manifestation they can produce at first.
Unless Conditions are very strong or the possessing entity ex-
tremely powerful, a human being falling victim to a possession is
first urged to follow the entity’s wishes instead of his own, then
later forced to do it’s bidding, and only then physically mutated
into a bizarre amalgamation of nature and supernatural power.

Summoning or exorcising entities from locations or
Possession, then, is a matter of creating or destroying the ap-
propriate setting for the creature, preferably near to a place it
can cross over from or to its native realm. Most entities waste
away as though starving outside of the needed Conditions,
so breaking those Conditions is a sure-fire way of forcing the
being to abandon its attempt at Manifestation and send it
fleeing toward either a way “home” or another appropriate
vessel. Cultists wanting to summon entities attempt to ritu-
ally create appropriate Conditions near to a crossing-point,
or offer up a suitable vessel in the hope that the right sort
of ephemeral being will accept the gift. In the case of angels,
most participants in a “summoning” never realize the signifi-
cance of their actions — Infrastructure is gradually built as
the God-Machine moves pawns and machinery around like
game pieces until an angel is brought forth.

Ghosts
Echoes of the Dead

When human beings die, especially in a sudden or
traumatic fashion, they sometimes leave parts of themselves
behind. Ranging from broken, animated after-images unable to
do anything but re-enact their death to intelligent, malevolent
once-human spirits with power over whatever kind of calamity

ephemeral beings ghosts spirits and angels

216
appendix-World of darkness Rules Revisions

killed them, the World of Darkness teems with vast numbers
of the restless dead. More ghosts exist than any other super-
natural creature, but the truly powerful independent specters
of legend are rare.

The majority of ghosts are poor at influencing the
world, trapped in their insubstantial state and unable to
even Manifest; they are noticed only as a strange chill or
eerie vibe, if the living sense them at all. Ghosts are drawn
to places and people that they had emotional connections
to in life — these things anchor the ghost in the world and
allow those with enough power to Manifest, whereupon they
carry out whatever mad urges they still feel and attempt to
further the goals they left undone in life.

Ghosts feed on Essence, a spiritual energy created by
memory and emotion that builds up in their Anchors and
is fed directly to them when they are remembered by the liv-
ing. Ghosts that lose their Anchors and can’t transfer their
attachment fade from the world, passing over to a dread realm
filled with all the orphaned Ghosts that have gone before.
This realm has many names in occult writings; Tartarus,
the Great Below, the Land of the Dead, the Dominions, or
simply the Underworld.

The living seldom visit the Underworld, though medi-
ums and death-obsessed mystery cults all over the world teach
that gateways leading there are more common than supposed.
Its doors exist in the same Twilight state as ghosts themselves,
invisible and unnoticed by the living. Tales of living occult-
ists who learned the right places and the proper ceremonies
to open the gates of death describe the Underworld as a
chthonian hell of passageways, tunnels and caverns, filled
with desperate ghosts that lost their grip on the world.

The Underworld sustains the dead, allowing them more
freedom to move and act than the living world, but also
imprisons them. Once there, ghosts may increase in power
and influence, evolving beyond the image of the person they
were into twisted rulers of dead kingdoms or sponsors and
advocates of particular forms of death. If summoned back to
the physical world or allowed to escape the Underworld by
chance conditions, a ghost that has spent centuries growing
stronger can wreak havoc until exorcised.

Spirits
Warped Reflections

Animist religions describe the world as being full of
spirits, every object, animal and place hiding a spirit within
it. They’re partly right; everything in the world apart from
humans does cast a spiritual reflection, even transitory events
and strong emotions, but all spirits apart from the cunning or
a powerful few are confined to a world of their own. Spirits
war on each other for survival everywhere. Separated from
the physical world by a barrier known to knowledgeable oc-
cultists as the Gauntlet, the spirit — or Shadow — world is a
murky reflection of the physical. Its geography is (mostly) the
same as the World of Darkness, but places appear twisted to
reflect their inner truth rather than looking exactly the same.

217

Spirits come into being alongside the thing they’re a reflec-
tion of, but are dormant, barely-living, tiny lumps of ephemera
at first. As well as creating new spirits, actions in the physical
world and any emotions associated with them create Essence
in the physical world, some of which crosses over into the
Shadow. If enough Essence is created around an embryonic
spirit, it becomes roused into activity. By absorbing Essence,
the spirit remains active. By consuming other spirits, it merges
those spirits into itself and grows larger and more powerful.

As spirits become more powerful, they become less pure
as reflections of their origins and more thematic in nature. For
example, the spirit of a single owl grows by consuming other
owl-spirits. As it consumes spirits of night, hunting, the prey
its owl eats, and other owl-spirits, the spirit subtly changes. By
the time it becomes an independent, thinking being that no
longer follows around the physical creature that created it, it
has warped into an exaggerated spirit of silent nocturnal hunt-
ing. The Essence it consumes also has an effect — an owl-spirit
evolving in an urban area feeds on different Essence to one
in the countryside, and its appearance is colored by its diet.

When mortal characters encounter spirits, something
has gone wrong. Some spirits are capable of using their pow-
ers through the Gauntlet and, as their self-awareness grows
with power, decide to create food sources for themselves by
influencing what sort of spirits and Essence will be created
around them. The true culprit behind an unusual pattern of
domestic murders, for example, might be a murder-spirit using
its abilities to heighten arguments to homicide.

The spirits that mortal investigators encounter in the
physical world are refugees and escapees: those that cross the
Gauntlet to flee the constant risk of being killed and absorbed
by larger spirits. They constantly strive to maintain their Essence,
desperate to avoid returning to their own world. Without an
easy source of Essence, spirits must anchor themselves like
ghosts by finding an object or person that reflects their nature
and tying their ephemeral bodies to them. The spirit remains
intangible — and is often actually “inside” the host — but is safe
from starvation as long as the host generates enough Essence to
feed it. By influencing the host, or humans interacting with a
material host, to more closely reflect its nature, the spirit gets a
ready supply of Essence and may move on to more permanent
forms of possession. Many items thought of as having “wills of
their own” or as being cursed actually house spirits.

Angels
Functions of the God-Machine

Unlike ghosts, who feed from being remembered and
struggle to maintain their grip on the world, and spirits who
flee their own Darwinian hell to carve a foothold in material
reality, angels are both temporary visitors to the mortal realm
and its only true “natives” among ephemeral beings. The God-
Machine isn’t some far-off thing lurking in a distant dimension;
it’s here, in the material world, built from mechanisms hid-
den from sight by guile and magic. When cultists summon a
spirit, it journeys from the Shadow. When an angel is needed,

the God-Machine is as likely to build the angel right there as
to direct an existing one to journey to the site. When angels
are reused, they spend the downtime “resting,” dormant, in
storage facilities hidden by the very deepest Infrastructure.
Sometimes, cultists and prying outsiders who witness the gears
catch glimpses of these facilities — cavernous chambers folded
neatly into impossible spaces, filled with hydraulics, gears, and
the hissing of machines surrounding the angels while keeping
them fed with Essence. They’re always guarded.

Being essentially tools designed by an intelligent if un-
knowable creator to fulfill specific functions, angels are far
more specialized than spirits or ghosts. They’re also usually
more subtle and able to go unnoticed even when Manifested,
but are extremely single-minded, aiming to complete the task
they’ve been sent for and then vanish. The God-Machine sends
angels to make adjustments to Infrastructure and its plans when
something has gone wrong and the gears can’t self-correct. Angels
hunt down individuals who have failed to die at the proper time,
acquire replacements for lynchpins that have unexpectedly failed
and make corrections to the flow of causality, carefully setting up
minor events (the closing of a door, the drop of a pen, a sudden
distracting sound at just the right time) that have increasingly
large repercussions. The Conditions needed to bring an angel
into the world, though, are much more complicated than a
ghost’s anchors or a spirit’s essence, requiring layers of Infra-
structure, precise timing and occult maneuvers that are barely
understood. Occult literature is filled with angel-summoning
rites, but they’re mostly useless — if mortal cultists participate
in calling an angel to a mission, it will be because they are them-
selves part of the Infrastructure it needs.

Game Systems
Ghosts, spirits and angels share a broad set of rules with

minor variations to cover situations such as spirits reaching
across the Gauntlet.

Other Entities
The ghosts, spirits, and angels presented here
aren’t the only ephemeral entities to exist. The
various World of Darkness games have used the
spirit rules this section updates to represent many
different beings, from the inhabitants of an astral
world visited by mages to demonic owls made of
smoke with a strange connection to vampires.

Just as ghosts, spirits, and angels are slightly differ-
ent, adapting these beings to use the rules here
involves setting out both where they follow these
rules and where they don’t. Future chronicle
books may detail ephemeral entities particular to
those chronicles.

spirits-angels-game systems

218
appendix-World of darkness Rules Revisions

The State of Twilight
Unless they Manifest or use a power to appear, ephemeral

beings remain in their insubstantial state when in the material
world. This state is described as “Twilight.” To beings in Twilight,
physical objects appear pale and semi-transparent, light sources
are dimmed and sounds are distorted as though underwater.
Twilight isn’t a place, though; it’s more of a description of how
ephemera interacts — or fails to interact — with material reality.

When in Twilight, only items, creatures, and phenomena
that are also in Twilight and comprised of the same kind of
ephemera can touch an ephemeral being. Attacks simply pass
through the Twilight being; solid concrete and steel are no
more hindrance than fog.

The exception to this rule is ghost structures. Destroyed
objects — everything from a pen to a building — appear as
after-images in Twilight, formed of the same ephemera as
ghosts. These spiritual structures and items fade away on a
timescale depending on how strongly they’re remembered.
Famous structures, or even obscure ones that are loved and
thought about frequently after they’re destroyed, can last
decades, solid and substantial only to ghosts.

If no ghostly structures get in the way, ephemeral beings
in Twilight can move at walking pace in any direction. Gravity
has no sway, though Twilight beings can only truly “fly” if it’s
appropriate for their form — most hug the material terrain. A
ghost could walk up the side of a tower block, for example,
but couldn’t then float through mid-air to the next tower.

Some occultists and supernatural creatures practice
Astral Projection, which allows a character to leave her body
behind and explore the world in invisible form. These pro-
jected selves are technically in Twilight, but lack ephemeral
bodies and so aren’t solid even to one another.

Ephemeral Traits
Ephemeral beings aren’t alive the way humans are alive.

They aren’t biological creatures and don’t have the divides
between body, soul, and mind that mortals and once-mortal
supernatural beings possess. In game terms, ephemeral beings
are represented by simplified game traits.

Rank
All ephemeral beings have dots in an Advantage called

Rank, which notes how self-aware and powerful the entity is.
Rank technically ranges from 1 to 10 dots, but entities with more
than Rank ••••• are so alien they can’t support themselves in
the Conditions lesser beings use. They can only be brought into
the world by story- and chronicle-defining maneuvers, conjunc-
tions, and events. The Lords of the Dead, Gods of Shadow, and
the mighty arch-angels are out of the scope of the Storytelling
system. If they appear at all, they do so as plot devices.

Rank is used to determine the maximum ratings in other
game traits an ephemeral being can have, as described in a table
below, along with how many dots of Attributes the entity can
have. All ephemeral beings have the ability to sense the rela-
tive Rank of other entities, and may attempt to conceal their
own Rank by succeeding in a contested Finesse roll. Success
means that the entity appears to be the same Rank as the being
sensing the relative Rank.

Essence
Combination food, oxygen, and wealth, Essence fuels

ephemeral entities’ powers, sustains their insubstantial bodies,
and allows them to continue existing. As a game trait, Essence
resembles Willpower in that each entity has a permanent

Rank* Trait Limits ** Attribute Dots Maximum Essence Numina

• 5 dots 5–8 10 1–3

•• 7 dots 9–14 15 3–5

••• 9 dots 15–25 20 5–7

•••• 12 dots 26–35 25 7–9

••••• 15 dots 36–45 50 9–11

* Each Rank levies a –1 modifier on attempts to forcibly bind that entity and acts as a Supernatural Tolerance
trait.

** These represent permanent dots, not temporarily boosted ones.

Ghosts can’t increase Rank outside of the Underworld and come into existence as either Rank 1 or 2 de-
pending on how much self-awareness they have. Nonsapient “recording” type ghosts are Rank 1, while those
that retain most of their living memories are Rank 2. Ghosts summoned back from the Underworld, however,
may be of any Rank.

Spirits and Angels run the full range of Ranks, depending on how old and successful a spirit is or how
much importance the God-Machine places upon an angel.

219

Supernatural Tolerance
Just as ephemeral beings possess Rank, many
supernatural creatures in the World of Darkness
have “power level” traits of their own, ranging
from one to ten dots. They all have slightly different
rules, described in the appropriate rulebooks, but
all share one quality; they are added to Resistance
Attributes when levying Resistance-based penalties
to the dice pools of many supernatural powers.
The various supernatural traits, including Rank, are
interchangeable for this purpose. When a Numen in
this chapter calls for “Supernatural Tolerance” to be
added to resistance, that’s what it means.

Example: A vampire attempting to quell an angry
Manifest Angel attempts to use a hypnotic gaze.
The power’s description in Vampire: The Re-
quiem calls for the activation dice pool to be
penalized by “Resolve + Blood Potency,” Blood
Potency being the vampiric Supernatural Toler-
ance trait. The vampire’s dice pool is penalized by
the Spirit’s Resistance + Rank instead.

Example: A ghost attempts to use the Awe Nu-
men (p. 228) on the first of two interlopers in
the now-abandoned house it owned in life. The
Numen is contested by Presence + Composure
+ Supernatural Tolerance, but the intruder is a
mortal and doesn’t have a Supernatural Tolerance
trait, so just rolls the two Attributes. When the
ghost attempts to use the power on the second
intruder the next turn, though, it discovers that
she is actually a mage; she adds Gnosis (the mage
Tolerance trait) to her contesting dice pool.

maximum Essence rating and an equal number of Essence
points it can spend to achieve effects. Maximum Essence is
determined by Rank.

Entities can use Essence in the following ways:

• 	 Ephemeral beings must spend a point of Essence per 	
day to remain active. If they have run out of Essence,
they fall into hibernation until something happens
to let them regain at least one point, which can then
be spent on returning to activity. Such dormancy is
dangerous — the entity remains in Twilight and can be
destroyed if it loses all Corpus and Essence at the same
time (see p. 222). When spirits enter hibernation, they
are pushed back across the Gauntlet into the Shadow.
Ghosts that don’t have any anchors remaining are
similarly forced into the Underworld. Angels remain
dormant wherever they were.

• 	 Ephemeral beings outside of a suitable Condition bleed
one point of Essence per hour. The Influence and Mani-
festation Conditions starting on p. 223 state whether
they protect from Essence bleed for different types of
ephemeral being. Entities that run out of Essence due
to bleed suffer a single point of lethal damage and enter
hibernation.

• 	 Ephemeral beings can spend Essence to boost their
traits for a single scene on a point per dot basis. They
can’t boost a single trait by more than Rank + 2 dots;
boosting takes a turn and they can only boost a single
Attribute in a turn.

Entities can sense sources of Essence appropriate for their
needs from up to a mile away. Spirits can use this sense through
the Gauntlet. The “Seek” Numen (p.230) increases this range.

• 	 Ephemeral beings regain one point of Essence per day
they are in proximity to any Condition relating to them —
ghosts are sustained by staying near their anchors, spirits
in the Shadow eke out an existence by feeding across the
Gauntlet, and angels are fed by Infrastructure.

• 	 Ephemeral beings can attempt to steal Essence from
beings of the same type — ghosts from ghosts, spirits
from spirits and so on. The attacking entity rolls Power
+ Finesse, contested by the victim’s Power + Resistance.
If the attacker succeeds, it steals up to the successes in
Essence, as long as the victimized entity has Essence
remaining to lose.

• 	 Ghosts regain a point of Essence whenever someone
remembers the living person they once were. Visiting
their grave, simply sitting and remembering them, or
recognizing their Manifested form as the person they
used to be all qualify.

• 	 Spirits may attempt to gorge themselves on a source of
appropriate Essence. Once per day, when in proxim-
ity (even if it’s on the other side of the Gauntlet) to a
suitable Condition, a spirit can roll Power + Finesse,

regaining successes in Essence. If the spirit is still in
the Shadow, the dice pool is penalized according to
Gauntlet strength.

• 	 Angels are mechanisms in the God-Machine, and like
any machine they are sustained by fuel. God-Machine
cultists sacrificing precious resources (metaphorical
or literal), animals, or even humans to the angel in its
presence allow it to regain the Resources value of the
item or animal, or the current Integrity of a human
sacrifice, as Essence.

Attributes and Skills
Ephemeral beings don’t have the nine Attributes familiar

in material characters, but use a simplified set of the Power,
Finesse, and Resistance categories mortal Attributes fall into.
When creating an ephemeral being, look at the Rank chart
earlier in this section to determine how many dots are avail-

ephemeral traits-attributes and skills

220
appendix-World of darkness Rules Revisions

Gauntlet Strength
The strength of the wall between the World of
Darkness and its Shadow depends mostly on
how many people are present in the area. The
paradox of why human activity pushes the Shad-
ow away when it also creates vast quantities of
emotionally-resonant Essence is a mystery. If the
spirits know, they aren’t telling, but the Gauntlet
breaks away more easily from civilization.

Whenever a spirit attempts to cross between the
material world and the Shadow, uses Influence
or Manifestation to reach across, feeds from the
material world’s Essence while still being in the
Shadow, or uses a Reaching Manifestation (see p.
226), the dice pool is penalized by a number of
dice according to the following chart.

Location Modifier

Dense urban areas –3

City suburbs, towns –2

Small towns, villages –1

Wilderness, countryside 0

Locus +2

A Locus is a location in which the Shadow world
is especially close. Spirits don’t need the Reaching
Manifestation Effect to use their powers across
the Gauntlet at a locus, attempts to cross over
are at +2 dice, and spirits whose nature matches
the Locus’ Resonant Condition heal at twice the
normal rate.

able and what the trait maximum is. Ghosts usually use the
average rating in each category from when they were alive
— for example, a man with Strength 3, Intelligence 2, and
Presence 2 would become a ghost with Power 2.

Power describes the raw ability of the entity to impose
itself on other ephemeral beings and the world at large. It is
used in all rolls that call for Strength, Intelligence, or Presence.

Finesse describes how deft the entity is at imposing its
desires with fine control. It is used for all rolls that call for
Dexterity, Wits, or Manipulation.

Resistance describes how well the entity can avoid impo-
sition from its peers and how easily it is damaged. It is used
for all rolls that call for Stamina, Resolve, or Composure.

Ephemeral beings don’t possess skills, but don’t suffer
unskilled penalties as long as the action they’re attempting
is appropriate to their former self, nature, or mission. They
roll the appropriate Attribute + Rank for actions relating
directly to their concept, or Attribute + Attribute for actions
like surprise and perception.

Advantages
Ephemeral beings differ in how they treat Integrity,

Virtue, Vice, and Fate. When they possess these traits, the
descriptions used are often unusual and the specifics change
according to the entity’s origin.

Ghosts retain their Virtue and Vice from life, but they
are reversed in effect — ghosts regain all spent Willpower by
fulfilling their Vice, but can only do so once per chapter, and
regain up to one Willpower point a scene by fulfilling their
Virtue. Alone among ephemeral beings, ghosts also possess
Integrity, set at the level they had before death. Their Integrity
scores don’t change, however, as ghosts do not suffer breaking
points. Their self-image is fixed unless something happens to
push them back to the level of cognizance and self-awareness
they had in life. If this should happen somehow, they can
suffer breaking points the same way living people can.

Spirits don’t have an Integrity trait or a Virtue or Vice.
Instead, they regain one point of spent Willpower per three
points of Essence they consume by gorging or stealing as
described above.

Angels lack Integrity — they simply obey the God-Ma-
chine in all things — and likewise don’t have Fates. They do
have Virtues and Vices, though, built into them as operating
guidelines and preset responses. Angelic Virtues and Vices
don’t have to be anything a human would describe as virtuous
or wicked. Examples include “Silent,” “Hidden,” “Obedi-
ent,” “Curious,” “Punctual,” “Wrathful,” and “Precise,” all
as either Virtue or Vice depending on the angel in question.

Other Traits
Because they have simplified traits, ephemeral entities

calculate derived traits a little differently to mortal characters.
Corpus: Ephemeral beings don’t have Health, but mea-

sure how intact their Twilight form is using Corpus. Perma-
nent Corpus is equal to Resistance + Size and grants Corpus
boxes that act like Health boxes, filling when the entity suffers
injury. Corpus boxes don’t have wound penalties associated
with them.

Willpower: Entities have Willpower dots equal to Resis-
tance + Finesse, with a maximum of 10 dots for entities with
the Ranks presented in this book. As well as the Willpower
gaining methods described above, all ephemeral beings regain
one spent Willpower per day.

Initiative: Initiative is equal to Finesse + Resistance.
Defense: Defense is equal to Power or Finesse, whichever

is lower, except for Rank 1 spirits which use the higher of the
two Attributes. The more an entity is driven by raw instinct,
the more animal defense it displays in combat.

Speed: Speed is equal to Power + Finesse + a “species”
factor. Spirits of inanimate objects usually have a species fac-
tor of 0.

Size: Ephemeral beings can be of any size. Ghosts are usu-
ally Size 5, while spirits often use Rank as Size, growing larger
as they become more powerful. Angels designed to blend in
are sized as humans or animals, but some angelic entities are
very large, up to Size 10 or more.

221

Language: Rank 1 ghosts can’t communicate verbally;
they don’t have enough of their sense of self left to employ
language. Rank 2 and higher ghosts know whatever languages
they knew in life. Spirits all speak the native tongue of the
shadow-world, a strange, sibilant language that resembles An-
cient Sumerian, but often learn the human languages common
around their Essence-feeding grounds. Angels speak all human
languages simultaneously, and more — they sometimes “speak”
in strange glossalia or sounds more like electronic noise than
a language and appear to understand each other when doing
so. When an angel wishes to be understood, everyone present
hears it speak fluently in their native languages.

Bans
All ephemeral beings suffer from a mystical compulsion

known as the ban, a behavior that the entity must or must not
perform under certain conditions. They can be as simplistic
as “the angel cannot cross railway lines,” moderately complex
like “the ghost must come if you call her name into a mirror
three times within her anchor,” or as difficult as, “the angel
must receive a tribute of a printing press that has used blood
as ink once a month or lose a Rank.”

Bans increase in both complexity and consequences
with Rank.

Rank 1 entities have mild bans that are easily triggered
but don’t endanger the entity. A spirit of bliss can’t resist an
offering of opiates. The ghost of a nun has to immediately
use an offered rosary. A weak angel must stop still and parrot
hexadecimal numbers when they’re spoken to.

Rank 2 and 3 entities have moderate bans that curtail
the creature’s activities in a more serious way than mere
distraction. A ghost must immediately dematerialize when it
hears the sound of a cat. The murderous spirit of a car that
has run down multiple people loses all Willpower if it doesn’t
kill one person a month. The angel of the records answers
any question about the family, background or true identity
of a subject if the questioner accurately tells the angel her
time (to the minute) and place of birth.

Rank 4 and 5 entities have complicated bans that put
an end to whatever the creature is trying to do — often in an
explosive fashion. They have consequences in game traits or
long-term actions, but esoteric requirements. The Smiling
Corpse, a ghost summoned back from the Underworld by
a mystery cult, is immediately banished back to the Great
Below if anyone should sing a particular nursery rhyme in his
presence. The spirit of Mount Iliamna, a volcano in Alaska,
will use its Numina to kill a victim named by anyone who
makes it an offering of platinum that was mined from its
foothills. The angel Uriminel, four-faced enforcer of destiny,
has Defense 0 against individuals who have suffered lethal or
aggravated damage within the last lunar month.

Banes
Ephemeral entities are not of the material world and

react strangely to some elements of it. The interaction be-
tween their ephemeral Twilight form and physical substance

always contains a flaw — a bane — that damages the entity’s
Corpus through symbolic or mystical interference. The bane
is a physical substance or energy that the entity can’t abide.

• 	 Ephemeral beings voluntarily attempting to come into
contact with the bane must spend a Willpower point
and succeed on a Resolve + Composure roll with a dice
penalty equal to their Rank.

• 	 Banes are solid to entities, even when they are in Twi-
light. They do not, however, affect spirits on the other
side of the Gauntlet.

• 	 Simply touching the bane — even voluntarily — causes
1 level of aggravated damage per turn if the entity is
Materialized, and causes the relevant Condition to end
unless the entity succeeds in a roll of Rank in dice. The
roll must be repeated every turn if contact holds.

• 	 If the item or person to which a Fettered entity is linked
comes into contact with the bane, the entity suffers 1 level
of Lethal damage per turn as long as contact holds. The
entity must use the Unfetter Manifestation Effect to escape.

• 	 Touching the bane while in Twilight causes 1 point of
lethal damage per turn to non-Manifest entities.

• 	 If the bane has been used as a weapon against the entity,
the wounds suffered are aggravated for Manifest entities
and lethal for entities still in Twilight.

Banes are increasingly esoteric and obscure for entities
of increasing Rank.

Rank 1 entities have common substances and phenom-
ena as banes. Ghosts burn at the touch of salt. The spirit of
a forest is poisoned by the fumes of burning plastic. A low-
ranking angel can’t touch gold.

Rank 2 and 3 entities have difficult to obtain but still
“natural” banes. Powerful ghosts are repelled by holy water.

Honorary Rank
Some supernatural creatures that are closely
related to a form of ephemeral being have
“honorary” Rank in the appropriate otherworldly
hierarchy; Sin-Eaters are all Bound to a ghost,
for example, and werewolves are treated with
respect by spirits according to their Renown.

Technicalities count, in this case, but only against
the ephemeral entity. A werewolf who “outranks”
a minor spirit will deal devastating wounds to it
with his claws, but a high-Rank spirit can’t burn that
werewolf by touching him. There are other ways
to assert dominance; high-Rank entities are quite
capable of showing the half-fleshed who’s boss.

bans-banes

222
appendix-World of darkness Rules Revisions

A spirit must be killed by a sharpened stake made of pine.
A mid-rank angel can be killed by a weapon dusted with the
ground-up remains of a meteorite.

Rank 4 and 5 entities have highly-specific banes that require
great effort to acquire. The lord of an Underworld realm now
walking the Earth and served by a cult of worshippers can be killed
by an obsidian blade marked with the names of thirteen Gods of
Death. The spirit of the US Treasury (the building) can be killed
by a silver bullet made from a melted-down original dollar. A high
Rank angel can’t willingly touch the sigils of a certain incantation in
Sumerian and dies if the signs are carved into the flesh of its host.

The hierarchical nature of ephemeral beings also plays a
part — Rank isn’t a social convention for them but a funda-
mental part of their nature. Ephemeral entities of 2 Ranks
or more higher than an opponent of the same type (a Rank
5 spirit attacking a Rank 3 spirit, for example) count as their
opponent’s bane when using unarmed attacks, claws, or teeth.

Combat
As noted earlier, ephemeral beings use the lower of

Finesse or Resistance for Defense unless they are Rank 1, in
which case they use the higher. They apply Defense against
all attacks, even firearms.

Ephemeral beings roll Power + Finesse to attack. Their
attacks inflict bashing damage unless the nature of the entity
(a spirit with metal fists, for example) indicates that it should
inflict lethal wounds instead. Some entities use weapons,
in which case roll Power + Finesse and then apply weapon
damage on a successful attack.

Entities in Twilight can only attack or be attacked by
other ephemeral beings of the same type, unless the attack
utilizes the entity’s bane.

Physical attacks on a manifest entity that normally cause
lethal damage only cause bashing damage unless the attack
utilizes the entity’s bane. Despite appearing to the naked eye
and being solid, a manifest spirit, ghost, or angel doesn’t have
any internal organs to injure.

Ephemeral beings record and heal from wounds the
same way as material characters, but in addition lose one
point of Essence for every aggravated wound they suffer.

Ephemeral entities that lose all Corpus from lethal or ag-
gravated wounds explode into a burst of ephemera stylized to
their nature. A forest-spirit dies in a hail of rapidly-vanishing pine
needles, while ghosts crumble, screaming, into the ground. The
entity isn’t actually dead, though, unless it has also run out of Es-
sence. If it has even a single Essence point remaining, it reforms
in a safe place (a Conditioned location, usually), hibernating.
Once it has regained Essence points equal to Corpus dots, it
spends an Essence point and reawakens. As the entity can’t act
while hibernating, this means waiting for the one Essence a day
for being in a suitable area to slowly build up to Corpus, and that
more powerful entities take longer to recover from being “killed.”

Influence
All ephemeral beings have a degree of Influence over the

world that they can leverage to control and shape the basis of

Influence Effects
Level Effect

• Strengthen The entity can enhance its sphere of
influence; it can add to the Defense of
a loved one, make an emotion stronger,
an animal or plant healthier, or an
object more robust, gaining the entity’s
Rank in Health or Structure. This Influ-
ence can shift the Anchor, Resonant or
Infrastructure Condition to Open for
its duration. The cost is one Essence.

•• Manipulate The entity can make minor changes
within its sphere of influence, such
as slightly changing the nature or
target of an emotion, or making
minor changes to an animal’s actions,
a plant’s growth or an object’s func-
tioning. The cost is two Essence.

••• Control The entity can make dramatic
changes within its sphere of influ-
ence, twisting emotions entirely or
dictating an animal’s actions, a plant’s
growth or an object’s functioning.
This Influence can shift the Open
Condition to Controlled for its du-
ration. The cost is three Essence.

•••• Create The entity can create a new ex-
ample of its sphere of influence;
creating a new anchor, instilling an
emotion, creating a new sapling or
young plant, creating a young animal
or brand new object. The entity can
cause a temporary Anchor, Infra-
structure, or Resonant Condition
in a subject for the duration of the
Influence. The cost is four Essence.

••••• Mass Create The entity can create multiple ex-
amples of its sphere of influence; trig-
gering emotions in multiple people;
creating new copses of trees, small
groups of animals, or multiple identi-
cal items. The cost is five Essence. The
number of examples of the Influence
created is equal to Rank. Alternatively,
the entity may create one instance
of its sphere of influence — includ-
ing creating the base Condition for
its type — permanently, although an
ephemeral entity can’t permanently
alter the mind of a sentient being.

223

entity. Entities may increase their capabilities by reducing the
number of Numina they are granted by Rank, at the cost of
one Numen per Manifestation Effect.

Most Manifestation Effects have prerequisite Influence
or Manifestation Conditions — a spirit can only Fetter to
something with an Open Condition, for example.

All Manifestation Effects require a Power + Finesse roll
to use. Most have an associated cost in Essence, and some
are contested or resisted.

Ephemeral Influence and
Manifestation Conditions

If something falls into an ephemeral being’s sphere
of influence, this is handled mechanically by declaring an
Influence Condition. Influence Conditions resemble Tilts
and character Conditions.

The different forms of Manifestation Effect are also
Conditions applied to the location, object, or character the
entity is Manifesting into or, in cases like Reaching, to the
entity itself.

Unlike many Conditions, Influence and Manifestation
Conditions are tiered and interrelated; Manifestation Condi-
tions have Influence Conditions as prerequisites and vice-versa.
The lower tiers are naturally occurring, while the later ones
must be created by entities using Influences and Manifestations.

In the most advanced forms of Influence and Manifesta-
tion, entities may attempt to create a long-lasting Condition
that has a prerequisite of a very temporary one. When one
Condition is advanced into another, the remaining duration
of the prerequisite Conditions is “frozen.”

If a prerequisite Condition is removed from a character
(for example, a Possessed character’s Open Condition is
removed by exorcism) any Conditions relying on it, any rely-
ing on them, and so on are immediately removed. The most
advanced remaining Condition then resumes its duration.

Anchor
The subject of this Condition — usually a location or

object, though it can be a person in rare cases — is within the
sphere of influence of a ghost. Ghosts in or within Rank x3
yards of their Anchors do not suffer Essence bleed.

Causing the Condition: This Condition is immediately
created when a new ghost is formed, based on whatever
subject anchors the ghost’s identity. Summoning rituals in-
tended to release ghosts from the Underworld or call them
from elsewhere temporarily create this Condition in their
target. Finally, a high-Rank ghost can use a Create Influence
to mark a target as an Anchor.

Ending the Condition: The easiest way to end an An-
chor condition is to destroy the subject. Some ghosts cling
to Anchors that represent unfinished business, in which case
resolving those issues can remove the Condition. Abjuration
temporarily suppresses the Condition as described on p. 232,
forcing the ghost to retreat to another Anchor if it has one.

Influence Durations
Level Duration Cost

0 One minute per
success

No additional
Essence cost

• Ten minutes per
success

No additional
Essence cost

•• One hour per
success

1 additional
Essence

••• One day per
success

2 additional
Essence

•••• Permanent 2 additional
Essence

their existence. Ghosts have power over their own anchors,
spirits can control and encourage the phenomena they were
born from, and the God-Machine grants angels broad authority
over things relating to their mission.

Entities begin with dots in Influence equal to their Rank.
Although a being’s Rank is also the maximum rating for an
Influence, ephemeral beings can split their dots to have more
than one Influence. A Rank 4 spirit of dogs, for example,
might have Influence: Dogs ••• and Influence: Loyalty •.

Entities may reduce their number of Numina granted by
Rank to increase Influence dots at a cost of one Numen per dot.

Spirits and angels have Influences that relate to their na-
tures, but that may be used in multiple circumstances — the dog
spirit, for example, has Influence: Dogs, not Influence over a
particular dog. Ghosts always have Influence: Anchors, though
may have other Influences as well as they increase in Rank.

Influence is measured in both scale and duration. To use
an Influence, compare the entity’s Influence rating to the total
dots of the intended effect and how long it is to last. The total
must be equal to or less than the entity’s Influence rating in
order for the Influence to be attempted.

The entity pays the listed cost in Essence and rolls Power
+ Finesse, with success creating the desired effect. If the Influ-
ence is altering the thoughts or emotions of a sentient being,
the roll is contested by Resolve or Composure (whichever is
higher) + Supernatural Tolerance.

Manifestation
Ephemeral beings can interact with the mortal world in

many different ways, from lurking in Shadow and reaching across
the Gauntlet to physically Manifesting or merging into a human
soul. Just as Influence traits determine what level of control the
creature has over their environment, Manifestation traits note
which forms of Manifestation are possible for a particular entity.

Entities begin with the Twilight Form Manifestation and
a number of Manifestation Effects from the list below equal
to Rank. Some effects are only available to certain kinds of

ephemeral influence and manifestation conditions

224
appendix-World of darkness Rules Revisions

Manifestation Effects
Manifestation Effect

Twilight Form If the entity enters the material world, it does so in Twilight (see p. 218). The Effect has
no cost.

Discorporate In emergencies, the entity can voluntarily Discorporate as though it had lost all Corpus
to lethal injury — a painful way to escape a greater entity threatening to permanently
kill it. The Effect has no cost.

Reaching (Spirit only) By spending one Essence, the spirit applies the Reaching Condition to itself.
The activation roll is penalized by the local Gauntlet Strength.

Gauntlet Breach (Spirit only — requires Resonant Condition) By spending three Essence, the spirit forces
itself through the Gauntlet — returning to Shadow from the World of Darkness, or ap-
pearing in Twilight Form by entering the material world. The activation roll is penalized
by the local Gauntlet Strength.

Avernian Gateway (Ghost, angel or death-related spirit only — Requires Open Condition) By spending
three Essence, the entity opens a nearby gateway to the Underworld, and applies the
Underworld Gate Condition to the location.

Shadow Gateway (Rank 3+ spirit or angel only — Requires Open Condition) By spending Essence equal
to Gauntlet Strength, the entity opens a portal to the Shadow that it and other enti-
ties may use, applying the Shadow Gate Condition to the location. The activation roll is
penalized by the local Gauntlet Strength.

Image (Requires Anchor, Resonant or Infrastructure Condition) By spending one Essence, the
entity may make its Twilight form visible to material beings for a scene.

Materialize (Requires Open Condition) By spending three Essence, the entity may shift from Twilight
form into the Materialized Condition.

Fetter (Requires Open Condition) By spending two Essence, the entity adds the Fettered
Condition to itself. Living beings targeted by this Effect contest the roll with Resolve +
Composure + Supernatural Tolerance. If the Effect is successful, living targets gain the
Urged Condition.

Unfetter (Requires Fettered Condition) By spending one point of Essence, the entity temporar-
ily suppresses the Fetter Condition for a Scene, allowing it to use other Manifestation
Effects or roam in Twilight. When the Scene ends, any Manifestation Effects used during
it immediately end. If the entity isn’t back within range of its Fetter (see p. 227) when
Unfetter ends, it immediately goes dormant.

Possess (Requires Open Condition) By spending three Essence, the entity gains temporary con-
trol over an object, corpse, or creature, applying the Possessed Condition to the subject.
Living subjects contest the roll with Resolve + Composure + Supernatural Tolerance.

Claim (Requires Controlled Condition) By spending five Essence, the entity gains permanent
control over an object, creature or corpse, applying the Claimed Condition to the subject.
Living subjects contest the roll with Resolve + Composure + Supernatural Tolerance. An
entity must be capable of both the Fetter and Possess Manifestations to buy Claim.

Ghosts without Anchors bleed Essence until they fall into
dormancy, at which point the Underworld Gate Condition
is created and the ghost is banished to the Great Below.

Resonant
The subject of this Condition is within the sphere of

influence of a spirit.

Causing the Condition: This Condition is common and
naturally-occurring — if an object, phenomenon, person, or
place matches the spirit’s purview in some way, it has this
Condition. Anything matching the description of one of a
spirit’s Influences counts as having this Condition tagged to
the spirit. Summoning rituals intended to entice a particular
spirit to a location work by instilling the qualities that result

Or Extended
Action

225

Conditions on
Environment

Conditions on
Subject

Conditions
on Entity

Infrastructure/Anchor/Resonant

Open

Strengthen

Or Extended
Action

Control

Controlled

Image

Urged

Possessed

Fetter

Materialize

Possess

Image

Repeated Possession

Twilight

Claim

Claimed

Fettered

Materialized

Unfetter

Manifestation Influence Condition

Spirit Flowchart

in this Condition. Finally, a high-Rank spirit can use a Create
Influence to cause the prerequisites for the Condition itself.

Ending the Condition: The Condition ends if the phenom-
enon creating it ends. A forest stops being Resonant for a tree spirit
when all the trees are logged, a grief spirit can’t Influence someone
who has healed and let go of his pain, and a fire spirit must move on
when the fire is extinguished. Abjuration and Exorcism may tempo-
rarily suppress the Condition or be the cause of it “naturally” ending
if the ritualists remove the causal phenomenon as part of the ritual.

Infrastructure
The subject of this Condition is within the sphere of

influence of an angel.
Causing the Condition: The Infrastructure Condition,

unlike Anchor and Resonant Conditions, is never naturally-

occurring. The God-Machine requires effort to prepare the
way for its angels: extended actions by cultists, unwitting
pawns, or even other angels to create Infrastructure. High-
Rank angels can use the Create Influence to instill this
Condition on behalf of themselves or a subordinate angel.
In addition, characters with the Destiny Merit are always
subject to this Condition.

Ending the Condition: Infrastructure’s intricate nature
makes it much more difficult to remove. Multiple extended
actions taking place over whole stories are necessary to dis-
mantle the Condition, opposed by the Angel itself.

Open
The place, object, animal, or person covered by a previ-

ous Condition has now been conditioned to accept the entity.

resonant-infrastructure-open

226
appendix-World of darkness Rules Revisions

That entity can now attempt to Fetter itself to the subject of
the Condition, or, if the Condition is on a location, Manifest.

Prerequisites: The Anchor, Resonant, or Infrastructure
Condition for the same phenomenon to which this Condi-
tion is tagged.

Causing the Condition: This Condition is usually the
result of fine-tuning the prerequisite Condition as part of
an extended action, involving the subject and entity acting
in concert for a number of scenes equal to Rank or a liv-
ing subject’s Resolve, whichever is higher. Using a Control
Influence allows an entity to temporarily create the Open
Condition as an instant action.

Ending the Condition: The Condition ends if the
prerequisite Condition is removed. Exorcism rituals work
by removing this Condition, reverting it to the prerequisite.

Controlled
The object, creature, or person covered by an Open

Condition has now been so conditioned that the entity may
attempt to Claim it, permanently merging with it.

Prerequisites: The intended subject of this Condition
must have the Open Condition, tagged to the entity attempt-
ing to cause it.

Causing the Condition: This Condition is the result of
repeated use of the Possess Manifestation effect by the causing
entity. It must have succeeded in possessing the subject on a
number of separate occasions equal to the Willpower of entity
or subject (whichever is higher). If any Possessed Condition is
removed before its duration ends, progress is lost on building
to the required number of possessions.

Ending the Condition: Successfully ending the Claimed
Condition against the entity’s will, whether by Exorcism or
by forcing the Claimed subject into contact with the entity’s
bane, removes this Condition and reverts the subject to
Open.

Reaching
The spirit has opened a conduit through the Gauntlet, al-

lowing it to use Influences and Numina to affect the other side.
Numina with [R] after their name can be used with this Condi-
tion. Characters capable of perceiving spirits in Twilight can sense
the conduit’s presence with a successful Wits + Composure roll.

Causing the Condition: This Condition is the result of
the Reaching Manifestation Effect and lasts for one Scene.

Ending the Condition: At the end of the scene, the
Condition fades. Mortals may attempt an Abjuration with a 3
dice penalty to close the conduit and end the Condition early.

Underworld Gate
The location has an open gateway to the Underworld.

All ghosts regain one Essence per scene that they are in the
gateway’s presence. Ghosts without anchors may use it to
reenter the world.

Causing the Condition: This Condition can be created by
using the Avernian Gateway Manifestation Effect on an Open
Condition. Some supernatural beings with ties to death are

also able to open Avernian Gateways. Even mortals can open a
gate if one is present and they know the proper means. Mortals
who conduct rituals to first Open a Death-Resonant location
that houses a gate can unlock it, causing this Condition, but
require the key to do so. Every Gateway has a key — an item or
action that will open it. Keys can be physical objects, but are also
sometimes actions or emotions or are tied to times and events:
a Gate might open for a murder at midnight, when touched
with a certain doll, or when a woman betrayed in love turns
her back on it three times. Researching a proper key is a dif-
ficult Intelligence + Occult roll, with a –3 to –5 dice modifier.

Ending the Condition: At the end of the scene, the
Condition fades. An Exorcism directed at the gate can end
the Condition early.

Shadow Gate
The location has a hole punched through the Gauntlet.

Spirits — and even incautious people — can cross through it
without the use of any powers. The Shadow Gate is visible even
to material beings, as the Shadow world and material worlds mix.

Causing the Condition: This Condition can be created
by using the Shadow Gateway Manifestation Effect on an
Open Condition. Very rare summoning rituals can also cre-
ate this Condition, allowing the spirit being called to access
the material world.

Ending the Condition: At the end of the scene, the
Condition fades. An exorcism directed at the gate can end
the Condition early.

Materialized
The entity has shifted from ephemeral to material

substance, manifesting in physical form. All the rules for
ephemeral entity’s traits still apply except for the effects of
being in Twilight. This Condition protects the entity from
Essence Bleed for its duration.

Causing the Condition: This Condition is created by an
entity using the Materialize Manifestation Effect on an Open
Condition. If the Open Condition used is on an object or
person, the entity must materialize within its Rank in yards.

Avernian Gateways
Doorways to the Underworld, also called Aver-
nian gates, exist all over the world but are invis-
ible to all but a handful of psychics. The gateways
are in Twilight, made of ghostly ephemera, and
appear in places with the Resonant Condition
tagged as “Death” — anywhere that people die
in large numbers or that has a feel of Death
about it can house a gate. They remain closed
unless they are the nearest gate to a ghost who
loses his last Anchor, in which case they open
for a turn as his Corpus passes on.

227

Ending the Condition: Materialization lasts for
one hour per success on the activating roll. When the
duration ends, the entity fades back into Twilight.
Physical contact with a Bane or removal of a prerequi-
site condition can cause the Condition to end early.

Fettered
The entity has secured itself to an object or crea-

ture. As long as it remains Fettered, the entity is safe
from Essence Bleed. The entity remains in Twilight and
must stay within five yards of the Fetter. Most entities
Fettering themselves literally hide inside their Fetters
if they are small enough.

The entity pays one less Essence for using Influ-
ences on the Fetter, but may not use them or Numina
on another target as long as the Fetter lasts.

Prerequisites: The intended subject of this Con-
dition must have the Open Condition, tagged to the
entity attempting to cause it.

Causing the Condition: This Condition is cre-
ated by an entity using the Fetter Manifestation Effect.

Ending the Condition: Fetters are permanent
unless the prerequisite Conditions are ended, or if the
subject of the Fetter is destroyed or killed (if a living
being). The entity can voluntarily end the Condition
by using the Unfetter Manifestation Effect. A successful
Exorcism removes this Condition.

Urged
This animal or human host has been used as a

Fetter by an ephemeral being. The entity may read the
subject’s thoughts with a successful Power + Finesse
roll, contested by Resolve + Supernatural Tolerance.
Success reveals surface thoughts. The entity may urge
the host to take a specified action with a successful
Power + Finesse roll contested by Resolve + Composure
with an extra die. If the entity wins, the urge is created.
Following it rewards the host with a Beat.

Causing the Condition: This Condition is cre-
ated by an entity using the Fetter Manifestation Effect.

Ending the Condition: The Urged Condition
ends whenever the linked Fetter ends.

Possessed
This object, corpse, or living being is temporarily

controlled by an ephemeral entity. Living hosts are put
into a coma-like state while being possessed — they experi-
ence the possession as missing time, except for flashbacks
that might come out in dreams or times of stress such as
losing Integrity. The entity may not use Numina or Influ-
ences while controlling the host, but is safe from Essence
Bleed as long as the possession lasts.

The entity may pay one Essence per turn to heal one
lethal or bashing wound or a point of structure lost to
damage. Corpses that died through damage begin Pos-
session incapacitated and must be “healed” with Essence

fettered-urged-possessed

228
appendix-World of darkness Rules Revisions

Claimed may use the entity’s Influences, but not Numi-
na or Manifestation Effects. They may develop supernatural
powers as Merits. From the moment the Claimed Condition
is laid, the entity is safe from Essence Bleed. The hybrid be-
ing that results has the entity’s Essence trait, Virtue, Vice,
Fate, Ban, and Bane, but is a material being. Claimed that
were once spirits may cross the Gauntlet at a Locus with a
successful Intelligence + Presence roll. Claimed that were
inanimate objects are fully animate, fusions of spiritual power,
metal and plastic.

Causing the Condition: This Condition is created by
an entity using the Claim Manifestation Effect.

Ending the Condition: Claim is permanent in living hosts
unless the entity decides to detach itself, rolling its original
Power + Finesse penalized by Rank in dice and contested by
the Claimed hybrid’s Resolve + Composure, including any
dots gained from being Claimed. If the entity succeeds, the
entity and host are separated. Former hosts are physically and
mentally scarred — the physical appearance changes back at
the same rate it mutated and the extra Attribute dots fade at
a rate of two per day. The Essence trait and any supernatural
powers the Claimed developed immediately vanish. Former
Claimed, however, retain the Virtue and Vice of the entity
that took them over.

In nonliving hosts, Claim is only temporary – once the
Claim has fully formed, the host loses one dot of a Physical
Attribute (or equivalent for formerly inanimate objects) per
three days. When any of these Attributes reaches 0, the host
disintegrates and the entity is released into Twilight.

Numina
In addition to Influence and Manifestation, all ephem-

eral entities have a number of discrete magical powers called
Numina. Each Numen is a single ability linked to the entity’s
nature — activated by a successful Power + Finesse roll unless
stated otherwise.

The Numina described here are deliberately generic.
Individual ephemeral beings display their Numen in ways
reflecting their type, theme and biases — a ghost’s Blast is
a empty, freezing cold in the bones of its victim, while an
angel’s Awe manifests as a terrible holy aura.

Numina with next to their name are usable in con-
junction with the Reaching Condition.

Aggressive Meme
The entity speaks to a person (it must be in a Condition

capable of doing so) and plants an idea in their mind. When
that person tells someone else the idea, it takes hold in their
mind, too. And whoever they tell, and so on. The Numen
costs seven Essence to activate and is contested by Resolve +
Composure + Supernatural Tolerance.

Awe
The entity causes terror in anyone who can see it. The Nu-

men costs three Essence and activation is contested individually
with Presence + Composure + Supernatural Tolerance by anyone

Entities possessing inanimate objects or corpses have a
great deal of control over their host. An entity controlling
an object can’t make it do anything it couldn’t do while be-
ing operated, but it can turn switches on and off, operate
machinery, use keyboards, and turn dials. Use the entity’s
Finesse if dice rolls are necessary.

Corpses and other articulated hosts capable of move-
ment, such as shop mannequins or industrial robots, use
their own Physical Attributes but the entity’s Attributes in
Social or Mental rolls. By spending a point of Essence, the
entity can use its own Attributes instead of the host’s for
Physical tasks for a turn, but doing so causes one point of
lethal damage or structure loss to the host.

Living hosts require more time for the entity to gain full
control and always use their own Attributes. The entity may
read the host’s mind with a Finesse Roll at a –4 die penalty,
use the host’s Physical Skills at a –3 penalty, and the host’s
Social and Mental Skills at –4. These penalties are all reduced
by one die per day that the entity has been Fettered to the
host. Most possessing entities Fetter themselves to their
intended hosts and use the Possess Manifestation Effect to
take full control only in emergencies.

To possess a host, the entity must remain in Twilight,
superimposed over the host. This means that if the host
touches the entity’s bane or is injured by a weapon made of
the bane, the entity will suffer wounds to its Corpus.

Causing the Condition: This Condition is created by an
entity using the Possess Manifestation Effect. The object or
victim must be under the Open Condition, tagged to the entity.

Ending the Condition: The possession lasts for a single
scene, unless the entity abandons it early or the host is killed
or destroyed. Abjurations, Exorcisms and forced contact with
banes and bans can all motivate an entity to release a host.

Claimed
A Claimed object, corpse, creature, or person has been per-

manently possessed and merges with the entity involved. Unlike
Possess, living Claimed aren’t put into a fugue state, but remain
mentally active while their soul and the Claiming entity merge
together over the course of several days. During the period of
fusion, the subject is under all the effects of the Urged Condi-
tion, described above. Once per day, starting with the moment
the Claimed Condition is created, add one dot of the entity’s
Attributes to the host’s, permanently raising them. Power may be
assigned to Strength, Intelligence, or Presence, Finesse to Wits,
Dexterity, or Manipulation, and Resistance to Stamina, Compo-
sure, or Resolve. The host’s physical form begins to mutate, taking
on an appearance influenced by the original host and the entity.

Claimed corpses add points to Attributes as above,
but start with all Mental and Social Attributes at 0. Inani-
mate objects use the statistics appropriate for their type
(Adding Resistance to Structure and Durability, Power to
Acceleration and Finesse to Handling) instead of Physical
Attributes, and also start the claiming process with all
Mental and Social Attributes at 0. Corpses and inanimate
hosts don’t spend the claiming period under the Urged
Condition, having no minds of their own to warp.

229

looking at the entity. Anyone gaining fewer successes than the
entity is unable to move or speak for a turn. If the entity gains
an exceptional success, the effect lasts three turns.

Blast
The entity may wound opponents at a distance. Range

is equal to 10 yards per dot of Power and the entity does not
suffer range penalties. If the activation roll succeeds, the
Blast wounds as a +0L weapon. The entity may increase the
lethality of its Blast by paying Essence — every two Essence
spent increases the “weapon” by +1L. The maximum weapon
bonus is equal to the entity’s Rank.

Dement
The entity may torture its victims mind via psychic as-

sault. This Numen costs one Essence. The activation roll is
contested by the victim’s Intelligence + Supernatural Toler-
ance. If the entity succeeds, the victim suffers the Insane Tilt
(p. 211) for the rest of the Scene.

Drain
The entity can steal Essence or Willpower (chosen at acti-

vation) from a material being. The activation roll is contested
by Stamina + Resolve + Supernatural Tolerance. Whichever
character — entity or target — gains the most successes receives
points of Willpower or Essence equal to the number of suc-
cesses, while the other party loses the same number.

Emotional Aura
The entity sends out a wave of powerful — and distract-

ing — emotion. This Numen costs one Essence and lasts for a
scene or until the entity uses another Numina. The activation
roll is made once but anyone coming within 5 yards of the
entity must make a Resolve + Composure + Supernatural
Tolerance roll. If the activation roll has more successes, the
victim suffers a –2 dice penalty to all actions as long as the
aura remains. If the victim gains more successes, he is im-
mune to the aura unless the entity uses the Numen again.

Essence Thief
The entity may consume and steal Essence from ephem-

eral beings other than its own type — for example, spirits with
this Numen may consume ghosts and angels. The Numen
costs one Essence to activate.

Firestarter
The entity causes flammable materials to combust. This

Numen costs one Essence and causes one small fire to break
out per activation success within the entity’s Power in yards.

Hallucination
The entity may create an illusion experienced by a single

target: it can be anything from a sight or sound to an imagi-
nary person who holds a conversation. The Numen costs one
Essence and is contested by the victim’s Wits + Composure

+ Supernatural Tolerance. Each success over the contesting
roll alters one of the victim’s senses.

Host Jump
The entity may leap from host to host when using the

Possess or Claim Manifestations. The current host must touch
the intended host while the entity spends 3 Essence; the new
host must be under all necessary prerequisite Conditions. If
both prerequisites are met, the entity immediately transfers the
Possessed or Claimed Condition to the new host, although
Claimed hosts must begin the process of Claiming again. The
entity does not need to re-spend Essence on the Manifestation
Effect when jumping hosts with this Numen. Living Claim
victims who are vacated with the use of this Numen still suffer
the aftereffects listed under the Claimed Condition.

Implant Mission
This Numen grants a mortal a vision of a task the entity

wishes him to accomplish as well as a magical determination
to see it through. The entity pays 2 Essence and rolls Power
+ Finesse. On a success, the subject receives a short vision
of whatever the entity wishes him to do and is under the
Obsessed Condition regarding carrying that mission out.

Innocuous
The entity is very good at being overlooked. Perception

rolls to notice the entity are penalized by 2 dice. This Numen
does not require a roll to activate and has no cost.

Left-Handed Spanner
The entity disables a device, paying one Essence and touch-

ing the object if Manifest, or moving its Twilight form to super-
impose with it if not. The device must be a human-manufactured
object with at least three moving parts. If the activation roll
succeeds, the device malfunctions for a number of turns equal
to the successes rolled. Using this Numen in combat requires the
entity to Grapple and gain control of the object, and so can’t be
used this way in Twilight unless the target is in Twilight as well.

Mortal Mask
This Numen disguises a Materialized entity as a human

and can be used at the same time as the Materialize Mani-
festation Effect. Using the Numen costs 1 Essence and the
human seeming lasts for activation successes in hours. The
human “costume” is flawed — witnesses may make a Wits +
Composure roll penalized by the entity’s Finesse to realize
that something is wrong. Characters able to sense the entity
in Twilight do not suffer a penalty to the roll.

Omen Trance
Once every 24 hours, the entity may enter a trance in

order to gain a glimpse of the future. The Numen costs one
Essence if the entity is trancing on its own behalf or 3 Essence
if it is searching for omens for another. The activation roll is
an extended action, lasting at least one scene. If successful,

numina

230
appendix-World of darkness Rules Revisions

the entity sees a vision of an event sometime in the next
week. The visions are predisposed to be warnings of danger.

Pathfinder
This Numen allows an entity to know the quickest route to

a destination. The fastest route isn’t always the safest, of course;
the Numen doesn’t reveal any dangers on the way, only a set of
directions to the target. If the destination is the subject of the Safe
Place Merit, the activation roll is contested by the lowest Resolve
+ Supernatural Tolerance among any owners. The Numen costs
1 Essence and lasts for a scene. If the destination is too far away
to reach that quickly, the entity must use the Numen again.

Rapture
The entity forces a response from the pleasure centers of a

living being’s brain, granting ecstatic visions, a feeling of commu-
nion with the universe, and sensations of bliss. The Numen costs
2 Essence to activate. If successful, the victim suffers the Insensate
Tilt (p. 211). If the victim fails a Resolve + Supernatural Tolerance
roll, she gains a temporary derangement for the entity’s Power in
days, in a form that binds her closer to the entity’s wishes.

Regenerate
The entity can use Essence to heal bashing and lethal

wounds on its Corpus. This Numen does not require a roll to
activate, but costs 1 Essence and heals one level of damage —
the entity must reactivate the Numen each turn to heal more
severe wounds. Bashing damage is healed first, then lethal.

Resurrection
This Numen — only available to Rank 4+ angels and spirits of

healing — raises the dead. The Numen costs 10 Essence to use and
the activation roll is penalized by one die per day that the subject
has been dead. Supernatural beings that have already died as part
of their transformation — vampires, mummies and Sin-Eaters —
can’t be resurrected, nor can anyone who died of natural causes.
Other supernatural beings lose their powers when resurrected.
Mages become Sleepwalkers and werewolves, wolf-blooded.

Seek
The entity can sense the presence of suitable Conditions

from a distance. The base range is two miles per Rank; entities may
spend an Essence to multiply this by 10. If successful on a Finesse
roll, the entity becomes aware of the direction and distance to the
nearest suitable Anchor, Infrastructure or Resonant Condition.

Speed
The entity accelerates into a blur of movement. The en-

tity chooses whether to spend 2 or 4 Essence when activating
this Numen. Spending 2 Essence doubles its Speed for the
remainder of the scene, while spending 4 Essence triples it.

Sign
The entity creates messages or images in any media they

would be able to access to be used by a mortal — it can write in the

condensation on cold glass, produce images on computer screens,
and send audible messages via phone lines. The Numen costs
one Essence to activate, and if successful creates a single message.

Stalwart
The entity appears armored in Twilight form and uses

Resistance as its Defense score instead of the lower of Power
or Finesse.

Telekinesis
The entity can manipulate objects without using a Mani-

festation Effect. This Numen costs one Essence. Successes
on the activation roll become the entity’s “Strength” when
attempting to lift or throw an item. Fine motor control is
impossible using this Numen.

Mortal Interaction
Mortals can interact with ephemeral entities in many

more ways than as simple victims to Urge, Possess, or Claim,
both for and against an entity’s interests. Characters with an
Unseen Sense for ghosts, spirits and angels can sense those
beings’ presence, even if the entity is in Twilight. Mystery
Cults dedicated to serving particular entities attempt to assist
their master in creating the necessary Conditions — often
unwittingly. An angel doesn’t need to explain to the mortals
it forces to carry out strange actions that it is building Infra-
structure, let alone explain why the God-Machine needs it to.

Of course, faced with humanity’s fate as a resource for
alien intruders, some mortals fight back.

Research
Most deliberate interactions with entities — summoning,

exorcising and abjuration — rely on as much knowledge of the
entity in question as the mortal can get. Research rolls to de-
termine bans and banes are handled as extended Intelligence +
Occult rolls for the most part, but many entities in the World of
Darkness are protected by deliberate secrecy, obscurity, or don’t
often take interest in human affairs and so haven’t had their
details recorded. The target number of successes for a research
roll is determined by the entity’s type and Rank, as follows:

Rank Successes

1 5

2 7

3 10

4 14

5 20

Researching a ghost reduces the target number of suc-
cesses by 2, while researching an angel increases it by 4.
Reaching the target number reveals the entity’s ban or bane,
while an exceptional success reveals both. Partial successes
should reveal increasing information about the entity, as the
character learns more about their nature, habits, and history.

231

Resourceful investigators find other ways to learn the
weaknesses of an ephemeral foe — many entities are willing to
sell out their fellows’ secrets in exchange for something. Many
bans are also rather obvious, especially for low-Rank entities;
a mortal might simply try to use the right thing by chance.

Contact
Faced with a haunting, or what appears to be a haunting,

many occult investigators’ first course of action is to attempt
to make contact with the entity involved. Unless the entity
actually has the Image or Materialize Manifestations or the
Signs Numen, this is a slow process of trial, error and research
that takes up several actions, each roll relating to one tested
attempt to understand what the entity wants. Supernatural
equipment (p. 241) can help the character in his endeavor.

Some mortals, however, are true mediums, able to make
it easier for an entity to contact them. Doing so opens them
up to the risk of being used for the entity’s own ends; see the
Medium Merit on p. 173.

Summoning and Exorcism
For a solitary occultist attempting to force a ghost to

appear, or a shaman inviting a spirit to Influence an area,
occult libraries are filled with summoning rites. None of
them, strictly speaking, actually work, in that without super-
natural power it’s impossible to compel an ephemeral entity
to appear, but the rituals and practices of a summoning can
often, by accident or design, create the Conditions an entity
would need to appear if it were so inclined.

A summoning is made up of several research actions
(Intelligence + Occult rolls, with bonuses and penalties for
access to proper literature) that narrow down the require-
ments for the rest of the rites. The remaining actions serve
as alternate ways to cause the Influence Conditions in the
desired location.

By acquiring a ghost’s bones, or researching his Anchor
and using it in the rite, the summoner sets up the Anchor

Condition. By burning rare materials, the area is made Reso-
nant with a fire-spirit. By gathering people who can see the
gears and following the God-Machine’s instructions, Infra-
structure begins to build. Using the fruits of their researches,
the Cultists customize Conditions for their intended guest,
advancing the Condition to Open… and allowing it to Mani-
fest. Summoning rituals involving bringing an entity forth
from another world must include a step where the gateway is
opened — summonings for spirits must be performed in locii,
and those for ghosts near a gate to the Underworld. These
are even more difficult to pull off and apt to be interrupted
by meddling investigators, but are the only way to allow truly
powerful entities access to the world.

Occult literature is full of proposed ways to control
summoned entities. These usually consist of banes and bans,
which the summoner can use as leverage. Some spirits really
are bound via their bans to serve mortals that raise them in
the correct manner, while others will Blast anyone presump-
tuous enough to try.

Exorcism is the opposite of summoning, but works in
exactly the same way — a series of actions that interact with
the Conditions an entity is relying on to Manifest or feed.
The classic image of an exorcism, priests sealing themselves
into a room with a possessed victim who drive the entity out
with prayer, confrontation, and willpower, is a combination
of exorcism to chip away at the entity’s conditions, bindings
and wardings to keep it from escaping or summoning aid,
abjurations to provide a spiritual kick, and the use of as many
banes and bans as the exorcist has been able to research.

Abjuration
While exorcism is an attempt to tackle the Conditions

underpinning an entity’s presence by mundane means or the
use of bans and banes, abjuration fights the supernatural with
the supernatural, pitting the users’ soul and Resolve against
the entity he is attempting to force away.

Although many exorcists (and therefore many people
knowledgeable enough about the ephemeral to attempt ab-
juration) are religious, abjuration does not require religious
faith to work. It’s a consequence of the human soul; by stilling
and focusing the mind, concentrating on the higher self, a
skilled abjurist can cause his soul to affect Twilight, forcing
ephemeral beings away and clearing an area of Influence.

The abjuration effect must be performed as a meditative
exercise that helps the user stay calm even in the face of a
rampaging Materialized spirit. Religious abjurists use repeated
prayer, while more secular occultists rely on incantations
learned from their researches. Anything that instills the proper
calm and reverence will work, though — a soldier might attempt
to abjure a ghost by reciting the patriotic oath of his country.

The abjuration itself is a Resolve + Composure roll
contested by the entity’s Power + Resistance. As Abjuration
channels the higher self, working the ritual by a means that
matches the abjurist’s Virtue provides a +2 die bonus to the
dice pool. A strong psyche is also useful — characters with
Integrity 10 receive a +3 bonus, Integrity 9 characters gain +2
dice and Integrity 8 +1 die. Conversely, if the abjuration calls

Esoteric Armory (• to •••••)
Effect: Your character is the go-to guy when one
needs a knife carved from the bone of a martyred
saint, a hawthorn stake, rock salt shotgun shells,
the powdered remains of cremated suicides or any
number of other things. No matter how strange the
need, you’ve got it covered. After successfully re-
searching an ephemeral entity’s Bane, compare your
dots in this Merit to the entity’s Rank. If the merit is
equal to or greater than Rank, you’ve got what you
need in your Armory. You should decide along with
your Storyteller where the Armory is, though; a
one-dot Esoteric Armory can fit in a large bag, but a
four- or five-dot one will fill a house.

mortal interaction

232
appendix-World of darkness Rules Revisions

on the abjurist’s Vice, the dice pool is penalized by 2 dice.
Low Integrity characters suffer a –1 dice penalty per Integrity
dot below 6 — –1 for Integrity 5, –3 for Integrity 3, and so on.

If the abjuration is successful, all Conditions tagged by
the entity in the abjurist’s Willpower in yards are suppressed
for one day. On an exceptional success, the abjurist also be-
comes an extra bane for the entity until its Conditions return.

Warding and Binding
Occult lore is full of references to sealing locations from spirits

and ghosts, either to bind them inside or keep them from enter-
ing. Chalk circles, protective charms in windows — even a simple
horseshoe above a threshold. Most of these tales have nothing
substantial to them. Some are half-remembered references to bans
or banes, or the weaknesses of supernatural — but still physical —
creatures. A few, though, describe true warding or binding rituals.

Warding and binding are a combination of abjuration
and an entity’s bane, empowered to create a temporary ban
that prevents the entity from crossing into or out of an area
defined by the ritualist.

Instead of confronting the entity directly as in abjura-
tion, the ritualist marks the boundary she intends to protect
with the entity’s bane. She doesn’t have to mark a complete
boundary — her concept of the area she’s protecting is what’s
important. Marking doors and windows with lamb’s blood
to keep out a spirit that can’t touch it will prevent that spirit
from simply floating through the wall while in Twilight, and
carefully drawing a sigil on the floor will serve to trap the
angel whose name it is.

If the ritualist doesn’t have the proper bane for her
ritual’s subject, it fails automatically, so the most important
part of warding is getting that detail right. Once that’s done
and the area has been marked, the ritualist performs whatever
abjuration method she knows, focusing on suffusing the area
with the essence of the entity’s bane. The ritual is a Presence
+ Occult roll, modified by the ritualist’s Integrity as per an
abjuration and further penalized by the entity’s Rank. A fur-
ther modifier depends on the size of the area being warded.

Area Modifier

Small area within a location,
up to a six-foot area

+1

Single room or vehicle 0

Two-story, suburban building –1

Larger structures levy increasing penalties; an additional
–1 for every equivalent of a family home. Most superstructures,
like skyscrapers, trains, government buildings, and hospitals
are too large to be effectively warded.

If successful, the entity described in the ritual treats at-
tempting to move into or out of the warded area as though
it were against its ban. The effect lasts for successes in days
or is broken if the marking of the boundary is disturbed — a
determined entity can suffer the injury from touching the
bane material marker in order to break the ward.

Equipment
Equipment, tools, and technology help to solve prob-

lems. Having the right tool for the job can mean the differ-
ence between life and death — or in the World of Darkness,
the difference between life and a fate worse than death. This
list is not all-inclusive, but features many of the tools charac-
ters in the World of Darkness might have at their disposal.

Equipment is divided up by the Skills they typically
assist with. Mental Equipment typically assists with Mental
Skills, for example. As well, Supernatural Equipment deals
with the paranormal, and may not be suitable for every
chronicle. Lastly, Bygones are items that characters cannot
procure easily or recreate. They’re unique items that deal
with the otherworldly.

Availability and Procurement
The dot cost of a piece of equipment reflects directly on

the Resources cost if your character wishes to purchase it (or
the components, for some things). It also reflects the level
of Allies or other Social Merit required in order to find the
item and the Skill level required to procure it with a single
dice roll. For example, if a Party Invitation has Cost •••,
a character with Larceny •• should not be able to find and
steal the item without a roll, but a character with Politics
•••• might be able to get one by virtue of saying the right
words to the right organization. If your character wishes to
obtain higher Availability items with their Skills, it requires
a deeper effort.

Size, Durability, and Structure
These are guidelines that represent common, standard

examples of the items in question. For most items, characters
could procure better examples at a higher Availability rating.

Dice Bonuses
Most equipment offers a bonus to dice rolls pertaining

to its use. Multiple items can influence a given roll, but a roll
should not receive more than a +5 bonus.

Game Effect
A character with the item can use these Effects. Any

restrictions, costs, or parameters are listed individually.

Mental Equipment
Mental equipment is all but essential for many charac-

ter types. Mental Skills without the proper tools are almost
useless in most cases. A doctor without medicine is hardly
capable of healing, and an auto mechanic without a toolbox
couldn’t change some minor belts on a car.

Automotive Tools
Basic (Kit): Die Bonus +1, Durability 2, Size 2, Structure

3, Availability •

233

Advanced (Garage): Die Bonus +2, Avail-
ability •

Effect: Automotive tools are a ne-
cessity for all but the simplest
automobile repairs. Even
then, a fully stocked ga-
rage with heavy equip-
ment is required for
more involved tasks
such as engine or trans-
mission replacement. If
time is not a factor, any
trained character with
a Crafts Automotive
Specialty can repair a ve-
hicle’s mundane issues
without rolls. Complex
modifications and enhance-
ments or massive damage always
requires a greater effort (an extended
Intelligence + Crafts roll) to work out.

Cache
Die Bonus +1 to +3, Durability 2, Size 1–5, Structure

5, Availability • to •••
Effect: A cache is a hidden and defensible place for

items, usually weapons. It keeps important items from prying
eyes. A cache can never be more than half the Size of its parent
object. For example, a Size 6 car can support no larger than a
Size 3 cache. A given cache can hold two items of its Size and
any reasonable number of smaller-sized items. Its Availability
determines its die bonus, which both adds to concealment
rolls and subtracts from rolls to find the items within.

Communications Headset
Die Bonus +2, Durability 0, Size 1, Structure 1, Avail-

ability ••
Effect: Communications headsets keep characters in

constant contact. Different varieties works over different
distances, but most commercial models works over about
200 feet. A common alternative is a conference call between
cellular phones and Bluetooth headsets. If the users have
practiced using their headsets together, they gain the die
bonus on any coordinated efforts. In the case of a teamwork
action, the die bonus only applies to the final roll. If the users
are unpracticed, the bonus falls to +1 and actors must make
reflexive Wits + Composure rolls to participate successfully.

Any heavy objects can obstruct a headset’s signal. Any-
thing obstructing with Durability higher than 3 requires listen-
ers to make a Wits + Composure roll to understand shared
messages. Levy a –1 penalty for each point of Durability over 4.

Crime Scene Kit
Die Bonus +2, Durability 2, Size 3, Structure 2, Availability ••
Effect: A crime scene (or CSI) kit is a toolbox full of investi-

gative aids such as magnifiers, fingerprinting dust, cameras, tape,

test-
ing chemicals,

and sample bags. While the kits
offer a die bonus to Investigation rolls, the

more important benefit of the CSI kit is that it allows evidence
to be moved and digested elsewhere. Properly applied, it allows
investigators to do the bulk of their work off-site and at their
own pace.

Code Kit
Die Bonus +5, Durability 1, Size 2, Structure 1, Avail-

ability •
Effect: A code kit is a series of tools created for the

purpose of making and interpreting a code for a specific
audience. A common example is a book code, where a page,
paragraph, and word from a certain book are used as the
foundation for a cypher. This keeps any uninformed eyes off
the intended message. In the case of a book code, a book is
often chosen that all message recipients can access easily. This
guarantees that the code never has to travel with the code key.

A successfully designed cypher is difficult to break. The
die bonus acts as a penalty to any rolls to crack the code
without the necessary reference key.

Cracking Software
Die Bonus +2, Durability N/A, Size N/A, Structure

N/A, Availability •••
Effect: Crappy software’s a dime a dozen. Good, reliable

cracking software is hard to come by. With solid software, a
hacker can force passwords, breach firewalls, and otherwise
make a nuisance of herself in computer systems. Beyond the
dice pool modification, the benefit such software offers is a
sort of buffer between the hacker and security. Any efforts to
track the hacker takes two steps; one to identify the software,
then one to trace it back to the source. Functionally this
means two rolls on behalf of the security personnel, with
an opportunity for the hacker to withdraw before detection.

equipment

234
appendix-World of darkness Rules Revisions

Services
In addition to the fully-fleshed equipment in this chapter, characters may look for services from other characters.
Below is a list of some things characters may pursue. Each has an Availability rating that works identically to other
equipment. This can act as a foundation for what certain levels of Allies, Status, and other Social Merits might ac-
complish. Most are sorted by Skills to reflect their general uses. Most include a die bonus as well. Assume most
services take a week to procure at the listed Availability levels. Raise Availability by one to make that a day instead.

Note that some services listed could be highly illegal and should be limited in access to appropriate Merits. In
many cases, illegal services only offer negligible die bonuses. Their real advantage comes from a layer of separa-
tion from legal authorities.

Service Availability
Die
Bonus

Academics

Historical specialist
consulting

••• +3

Research assistance from
grad students

•• +2

Translation of a dead
language

••• +2

Computer

Custom phone application ••• +2

Digital image enhancement •• +3

Graphic design/forgery •• +2

Crafts

Antiquities restoration ••• +2

Auto repair •• +3

Custom equipment
modifications

••• +2

Investigation

Consultation on evidence ••• +3

Investigative photography ••• +2

Private investigation/
background check

•• +2

Medicine

Black market surgeon •••• +3

Expert medical witness •••• +2

Rush plastic surgery •••• +2

Occult

Esoteric consultant/sage •••• +3

Exorcist ••• +2

Protective amulets or wards •••• +1

Politics

Campaign assistant ••• +3

Cutting red tape
(read: bribe)

••• +2

Spin doctor ••• +2

Science

Fact-checking •• +3

Falsifying research/coverup ••• +2

Lab access •• +2

Athletics

Meditative assistance ••• +2

Personal trainer ••• +3

Throwing an athletic
competition

•••• +4

Brawl

Arrange underground
boxing ring

••• +2

Bodyguard service ••• +3

Self-defense classes • +1

Drive

Chauffer •• +2

Stunt performance/
mock crash

••• +3

Tour bus rental •••• +2

Firearms

Antique gun repair ••• +2

Cover fire from gangs ••• +3

Procuring smuggled
military arms

•••• +2

Larceny

Breaking and entering ••• +2

Security consulting ••• +2

Stealing a protected relic •••• +3

Stealth

Strategic distraction ••• +3

Tailing a suspect ••• +2

Targeted vandalism •• +2

Service Availability
Die
Bonus

235

Survival

Field dress and preserve an
animal

••• +1

Trail guide •• +3

Weatherproof a shelter •• +2

Weaponry

Properly forged sword ••• +2

Identify wound from
obscure weapon

••• +2

Training in archaic warfare ••• +2

Animal Ken

Buy a trained animal ••• +2

Identify animal droppings •• +1

Rule out natural causes of
death

••• +2

Empathy

“Good cop” interrogator ••• +2

Neutral arbitrator ••• +2

Therapy session •• +1

Expression

Document forgery ••• +3

Ghostwriting •• +2

Motivational speech ••• +1

Services (continued)

Service Availability
Die
Bonus

Intimidation

Anti-interrogation training •••• +3

“Bad cop” interrogator ••• +2

Deprogramming therapy ••• +2

Persuasion

Defense attorney ••• +3

Hostage negotiator •••• +3

Pickup artist ••• +2

Socialize

Catering ••• or •••• +1 or
+2

Elocution consulting ••• +1

Escort ••• +2

Streetwise

Arrange a rave or block
party

••• +2

Black market access •• +2

Find crash space •• +1

Smuggling contraband ••• +1

Subterfuge

Amateur Actor/Actress •• +2

Con artistry ••• +2

Gambling ringer ••• +2

Service Availability
Die
Bonus

Digital Recorder
Die Bonus +1 or +2, Durability 1, Size 1, Structure 2,

Availability • or ••
Effect: In the last decade, digital audio recorders have gotten

smaller, more effective, and more affordable. Now, any student can
carry a coin-sized device that would have put intelligence agencies
of the 1980s to shame. The cheaper model of recorder gives its
+1 bonus to any rolls to catch words or sounds. The bonus also
applies to concealment rolls. The more expensive model gives +2.
With an Intelligence + Computer (with die bonus), a character
can contest any rolls to obscure discussion or mask noises.

Duct Tape
Die Bonus +1, Durability 1, Size 1, Structure 2, Availability •
Effect: Duct tape has as many uses as one can think of, and

just as many you never would. It can reinforce barricades, stabilize
weapon handles, bind prisoners, repair broken pipes, and so
much more. In most cases, duct tape can offer a +1 bonus to

Crafts-related rolls. Alternatively, it can add a point of Durability
to almost anything. If used as a restraint, rolls to break free suf-
fer a –3 penalty, and must overcome the duct tape’s Structure.

First Aid Kit
Die Bonus 0 or +1, Durability 1, Size 2, Structure 3,

Availability • or ••
Effect: A first aid kit contains all the necessary supplies

to stabilize an injury and stop wounds from getting worse un-
til the victim can find proper treatment. The one-dot version
of the first aid kit does not offer a die bonus, it simply allows
for treatment. The two-dot version offers a +1 to treatment
rolls due to superior supplies.

Flashlight
Die Bonus +1, Durability 2, Size 1, Structure 3, Availability •
Effect: In a world of darkness, a flashlight can be a per-

son’s best friend. It generally does what it’s supposed to; it

services

236
appendix-World of darkness Rules Revisions

helps cut a path through the unknown.
Its die bonus subtracts from any penalties
due to darkness, and adds to any rolls to
search in the dark. A good flashlight can
serve as a club in a pinch. As well, it can
blind an unfortunate subject. A Dexterity
+ Athletics roll, subtracting an informed
opponent’s Defense, will put the beam
where it needs to be. The victim’s player
may make a contested Stamina roll. If
your character scores more successes than
the subject, they’re blinded for one turn.
Victims with especially acute senses are
blinded for two turns.

Glowstick
Die Bonus +2, Durability 1, Size 1,

Structure 1, Availability •
Effect: Glowsticks use a chemical

mixture to summon forth enough light
to see in a small area. Most commercial
glowsticks last a couple of hours; police
and other professional varieties can last
twelve. Because they’re small, airtight
containers, they serve the added benefit
of being useful underwater or in the rain.
Functionally, they work the same as a
flashlight. However, they cannot be used
to blind a target, since their soft glow is
far less obtrusive than a flashlight’s beam.
They’re also very conveniently worn,
which can serve strategic purposes for a
group operating in low-light conditions.
A member will not go missing without
being noticed so long as they have a glow-
ing neon bar on their belt.

GPS Tracker
Die Bonus +3, Durability 2, Size 2, Structure 2, Avail-

ability ••
Effect: With the advent of the modern cellular phone,

most modern people have a GPS-enabled device on their
person at any given time. With a bit of know-how, and
access to someone’s phone, your character can track their
every move (provided those moves are not in caves, tunnels,
or sewer systems). Some characters will trade GPS data in
case one of the group becomes lost or if they have to follow
someone without notice. Planting a phone on an unwitting
subject can serve as a highly effective tracking device.

Keylogging Software
Die Bonus +2, Durability N/A, Size N/A, Structure

N/A, Availability ••
Effect: Keylogging software does exactly one thing: It

logs keystrokes on a computer. This is usually done to record

incriminating data or passwords. Usually, keylogging software
is coupled with software to transmit the data once captured.
The challenge for the would-be intruder is installing the soft-
ware. Email scams are an unreliable way to get onto a specific
computer, but could fool one member of a large organization.
A thumb drive is very effective, but requires direct, physical ac-
cess to the recipient computer. The software’s die bonus offers
an advantage to breach a network or to find important data.

Luminol
Die Bonus +2, Durability 0, Size 1, Structure 1, Avail-

ability •
Effect: Luminol is a chemical that reacts to certain metals

in human blood and other bodily fluids. The reaction causes a
faint neon glow for about thirty seconds, visible in the dark. It
comes in an aerosol can and will seek out faint traces, even after
a thorough cleaning. In addition to showing the exact locations
of violent crimes, luminol can assist in tracking wounded people
and animals. Luminol’s die bonus applies to any roll to track by
the fluid traces, or to piece together the details of a crime scene.

237

Multi-Tool
Die Bonus +1, Durability 3, Size 1, Structure 4, Availability •
Effect: Sometimes, the need for mobility doesn’t allow for

your character to carry around a full tool kit. In these cases, a
multi-tool can be a lifesaver. From sawing to stripping wires, to
opening bottles, to filing off serial numbers, a multi-tool can do
the job in a pinch. The multi-tool offers a negligible die bonus on
numerous Crafts and other assorted tasks, and most importantly,
allows for rolls when sometimes they couldn’t be made for lack of
proper equipment. While not made for use as a weapon, it can
serve as one causing 0 lethal, but suffering a –1 penalty to hit.

Personal Computer
Die Bonus +1 to +4, Durability 2, Size 3, Structure 2,

Availability • to ••••
Effect: In the developed world, almost every household

has access to a personal computer. They vary in size, func-
tionality, and price, from decade-old models that can barely
surf the web to high-end machines that can process gigabytes
of data per second. In today’s world, many lives revolve
around computers. For some people, their entire careers and
personal lives exist within digital space. The Availability of
the computer determines its die bonus.

Smartphones
Die Bonus +1 to +2, Durability 2, Size 1, Structure 1,

Availability • to •••
Effect: By themselves, smartphones can make calls, send

text messages and emails, take pictures, maintain an agenda, and
search the web. With a bit of software, the Smartphone becomes
the multi-tool of the electronic age. While it cannot accomplish
the raw computing power of a full-sized personal computer, higher-
end smartphones can manage almost all the same tasks with ease.

Most major gadgets have been successfully replicated with
smartphone applications. GPS scanning and tracking are staples
of the amateur investigator. Facial recognition software finds a
face in a crowd with relative accuracy. They can photograph and
transcribe text, then translate ancient tomes. They can store a
library’s worth of text and allow for automated searches. They
offer directions with photographic assistance. The value of a
mindless video game on a stakeout is often underestimated.

Special Effects
Die Bonus +2, Durability 2, Size 5, Structure 3, Avail-

ability •••
Effect: Special effects is a catch-all term for the tricks and

chicanery used by amusement parks and stage magicians to fool
witnesses. A character may use these as a distraction or a defense.
For example, the Pepper’s Ghost illusion is relatively easy to set
up with the right tools. It uses a large mirror and a sheet of glass,
along with a model and a light source. It projects an illusion of
the model’s reflection, and makes witnesses see a “ghost.”

In addition to the die bonus, special effects generally fool
their audience at first. A witness will fall for the trick, unless
given good reason to be suspicious. This can waste valuable
time or lead the witness into a trap.

Surveillance Equipment
Die Bonus +2, Durability 2, Size 2, Structure 2, Avail-

ability •••
Effect: Standard surveillance equipment usually consists

of motion detectors, cameras, and monitors. High-end ver-
sions may include infrared heat sensors, barometric scanners,
or even more complex gear. Either way, the point of surveil-
lance equipment is to survey, detect, and otherwise track who
enters or leaves a location. Often, this also means locking
down breached zones. Unless someone knows surveillance
equipment exists and actively avoids it, his presence is noticed
and recorded. If he tries to avoid it, contest his Dexterity +
Stealth against the installing technician’s Intelligence + Com-
puter or Intelligence + Crafts (for digital and analog systems,
respectively). The technician may add the equipment’s die
bonus. If the intruder scores more successes, he remains un-
noticed. Otherwise, he goes on record.

Survival Gear
Die Bonus +1 or +2, Durability 2, Size 2 or 3, Structure

3, Availability • or •••
Effect: Survival gear is the catch-all term for the various

kits of equipment needed to survive in harsh environments.
This could encompass tents, canned foodstuff, raingear,
sleeping bags, sterile water, or any of the various things a
person can use to survive the world outside their cushy
homes. They come in two levels: a basic level and an advanced
level. The basic level offers +1 and subtracts one from the
effective level of environment, (see Extreme Environments,
p. 213), while the advanced offers +2 and subtracts two from
the effective environment level. This does not help with a
level 4 environment. A resourceful character can jury rig or
scavenge the necessary supplies for a basic survival gear, but
an advanced set of gear requires very specialized equipment.
Basic survival gear can assist with most any environment,
but advanced survival gear must be catered to one particular
type of environment.

Talcum Powder
Die Bonus +2, Durability N/A, Size 1, Structure N/A,

Availability •
Effect: Talcum powder can keep a baby’s bottom from

getting diaper rash, but it can also show the presence of the
unseen, and show evidence of intrusion if placed at a portal of
entry. If dusted with talcum powder, a character must achieve
five successes on a Dexterity + Stealth roll to enter without a
trace. Fewer successes will only obscure the specifics of their
feet and hands. Some paranormal investigators use talcum
powder as a way to give ghosts and other invisible entities a
method for communication.

Ultraviolet Ink
Die Bonus +2, Durability 1, Size 1, Structure 2, Avail-

ability •
Effect: Ultraviolet Ink, or invisible ink as it’s commonly

called, is an outstanding way to relay messages in plain sight.

survival gear-talcum powder-ultraviolet ink

238
appendix-World of darkness Rules Revisions

Since the naked eye cannot perceive the ink without an ultra-
violet light, a character can scrawl messages for other recipients
in-the-know. It also allows for secretive information to be passed
around through mundane channels. If someone’s being sur-
veyed by nefarious forces, an ultraviolet message scribbled on
a throwaway magazine is much easier to get into their home
unmolested than, say, a suspicious letter slid through their
doorframe. If you need to mark a path to a secret hiding place,
what better way to conceal the guiding marks?

Physical Equipment
Physical equipment enhances the use of Physical Skills.

This often means the use of simple and complex machines to
make things easier, or simple tricks to heighten the effective-
ness of a character’s inherent talents.

Battering Ram
Die Bonus +4, Durability 3, Size 4, Structure 8, Avail-

ability ••
Effect: The purpose of the battering ram is to bring

down doors and other barricades with direct, focused force.
A battering ram uses a Teamwork action (see the World of
Darkness Rulebook, p. 134), allowing up to four participants.
The primary actor adds the ram’s die bonus to her roll. A
ram ignores two points of Durability.

Bear Trap
Die Bonus +2, Durability 3, Size 2, Structure 5, Avail-

ability ••
Effect: A bear trap is a large metal contraption that looks

something like a set of deadly jaws. For this reason, they’re
also commonly called jaw traps. When a human or large
animal steps into the bear trap, it snaps shut on their leg.
Due to the serrated edges on the trap, this can cause massive
bleeding or even broken bones.

The jaw trap causes 3L damage and ignores two points
of armor or Durability. A character trapped in the jaws can
attempt to escape as an instant action. Doing so requires
a Strength + Stamina roll, with the trap’s die bonus as a
penalty due to the distracting pain and the strength of
the jaws. Failure on this roll causes another point of le-
thal damage as the jaw digs in further. Creatures without
opposable thumbs cannot escape this way and must rip
themselves free.

Any rolls to hide a bear trap suffer its die bonus as a penalty.
They’re difficult to hide due to their awkward shape and weight.

Caltrops
Die Bonus +2, Durability 2, Size 2, Structure 3, Avail-

ability ••
Effect: Caltrops are small, pointed pieces of metal,

arranged in such a way that one point is always facing
upward. This makes walking (or driving) through a patch
of caltrops inconvenient and painful. These traits assume
enough caltrops to fill a doorway or other narrow corridor.

Moving through caltrops causes one point of lethal
damage. Caltrops ignore a point of armor or Durability. To
move through safely, a Dexterity + Athletics roll is required
with the caltrops’ die bonus applied as a penalty to the roll.
A character may only move half Speed (rounded down) while
moving safely through caltrops.

A character may hide caltrops, although it is difficult.
A Wits + Larceny –3 roll is required, the caltrops’ die bonus
does not apply to this roll.

Camouflage Clothing
Die Bonus +2, Durability 1, Size 2, Structure 3, Avail-

ability ••
Effect: Camouflage clothing allows its wearer to blend in

with her surroundings enough for the untrained eye to pass
over. Effective camouflage must be catered to the environ-
ment; greens and browns in the woodlands, shades of grey
in an urban area. Proper camouflage adds its bonus to rolls
to remain unnoticed.

Climbing Gear
Die Bonus +2, Durability 3, Size 2, Structure 2, Avail-

ability ••
Effect: Climbing gear includes ropes, pulleys, handles,

carabiners, hooks, and other assorted tools for scaling things.
They serve a twofold purpose. First, they add their die bonus
to the normal Strength + Athletics rolls for climbing. Second,
if properly applied (with a Wits + Athletics roll), they prevent
a character from falling more than ten feet at a time.

Crowbar
Die Bonus +2, Durability 3, Size 2, Structure 4, Avail-

ability •
Effect: A crowbar is a curved piece of steel used to pry

open shipping pallets, jammed doors, and other things a nor-
mal person would be incapable of doing by hand. It adds to
any dice rolls used to establish leverage. When prying things
open, it also allows your character to ignore two points of
Durability on the lock or barricade. Additionally, a crowbar
can be used as a weapon (see p. 202).

Firearm Suppressor
Die Bonus +2, Durability 2, Size 1, Structure 2, Avail-

ability ••
Effect: A firearm suppressor is popularly and mislead-

ingly referred to as a silencer in cinema and other media.
It’s a cylinder placed on the end of a gun barrel that changes
and lightens the sound of a shot. A suppressor delivers many
minor benefits, but two noteworthy advantages: short-range
accuracy and concealment.

Increased Accuracy: A suppressed firearm travels through
a longer barrel and the muzzle crown evens the expulsion of
hot gasses that can slightly affect trajectory. In game terms,
reduce a suppressed gun’s damage rating by 1 due to the
bullet’s subsonic flight, but increase the attack dice pool by
2 when firing at short range.

239

Position Concealer: The sound changes dramatically, to the
point where many people do not recognize the sound as that
of a gunshot and are often unable to place where the lower
tone came from. The muzzle flash is also reduced dramatically
with a suppressor, helping to conceal a shooter’s position. A
character trying to identify a suppressed shot must roll Wits
+ Firearms – 2. Any character searching for the shooter using
the gun’s tells suffers a –2 penalty.

Gas Mask
Die Bonus +5, Durability 1, Size 2, Structure 3, Avail-

ability ••
Effect: A gas mask is a filtration device placed over the

face that defends against noxious chemicals in the air. With
a working gas mask, a character can stand minor toxins for as
long as he needs, whereas other characters might take damage
over time or require rolls to remain conscious. Powerful toxins
may still require rolls. A gas mask adds five dice to these rolls.

Handcuffs
Die Bonus +2, Durability 4, Size 1, Structure 4, Avail-

ability •
Effect: A solid pair of steel handcuffs is made to restrain

even a remarkably strong person. Applying handcuffs to an
unwilling combatant is an additional option in a grapple.
Roll Strength + Brawl – the opponent’s Strength. Success
means the handcuffs are where they need to be.

Breaking out of successfully applied handcuffs requires a
Strength + Stamina – 4 roll. Each success on the roll reduces
the Structure of the cuffs by 1. Cuffs reduced to 0 Structure
snap open. Each attempt to escape causes 1 point of bash-
ing damage.

A character may also try to finagle their hands out of the
cuffs. This requires a Dexterity + Athletics – 4 roll. Success
allows for an escape, and causes one point of bashing dam-
age. Failure on this roll causes one point of lethal damage,
as the thumb jerks out of socket.

Attempting to do anything requiring manual dexterity
while cuffed incurs a –4 penalty, or –2 if the hands are cuffed
in front. Witnesses are unlikely to behave favorably around
a cuffed character, Social rolls against strangers incur a –3
penalty.

Many police forces and security companies now prefer
heavy duty plastic zip ties in place of handcuffs. While they’re
slightly less durable (Durability 3), they incur a –5 penalty
from behind or –3 from the front, because they can be far
tighter on the wrists. They can also be cut free.

Lockpicking Kit
Die Bonus +2, Durability 2, Size 2, Structure 2, Avail-

ability ••
Effect: A lockpicking kit consists of picks, tools, and

rods for manipulating tumblers and opening locks. A good
kit contains a wide array of tools to all but guarantee intru-
sion of an analog lock. With such a kit and at least a dot of
Larceny, a character can pick a lock without a roll if time is

not an issue. If time is an issue, the die bonus applies to the
Dexterity + Larceny rolls. At Availability •, a character may
procure a portable lockpick. It has Size 1, Structure 1, and is
far more concealable. However, it only offers a +1 bonus and
doesn’t allow for picking without rolls since the kit realistically
may not have the right tools for a given job.

A lockpicking kit only works on mechanical locks. Digital
locks require more specific hacking and code prediction. A
character may procure a digital lockpick at Availability •••,
but typically only works on one type of lock, such as the
keycard locks used in hotels. Digital lockpicks can be Size
2, or Size 1 if crafted as an extension of a laptop computer
or smartphone.

Mace (Pepper Spray)
Die Bonus +1, Durability 2, Size 1, Structure 1, Avail-

ability •
Effect: Pepper spray, or “mace” as it’s commonly called,

is a blend of chemicals (mostly capsaicin, the “hot” part of
a chili) in a small spray can, designed to debilitate threats.
Civilians use these devices in self-defense; police use them
to subdue unruly criminals. Use of pepper spray requires a
Dexterity + Athletics, or Dexterity + Firearms roll. Each yard
is a range category, so one yard is short range, two yards is
medium, three yards is long range. An opponent’s Defense
applies, but in normal wind conditions, the die bonus ap-
plies to the roll.

Upon the first attack, the victim suffers the Stun Tilt
(see p. 212). An opponent struck suffers a –5 penalty to all ac-
tions. This penalty can be reduced by one for every turn spent
rinsing the eyes with water. Commercial chemicals designed
to clean the eyes will fully remove the penalty after a turn.

Night Vision Goggles
Die Bonus +2, Durability 1, Size 2, Structure 1, Avail-

ability ••
Effect: Night vision goggles amplify low-light conditions,

allowing characters to see when they otherwise could not. A
character with night vision goggles does not suffer penalties
for acting blind. Bright lights can render the wearer temporar-
ily blinded, as if he had a flashlight shone in his eyes.

Rope
Die Bonus +1, Durability 2, Size 3, Structure 2, Avail-

ability •
Effect: Rope is one of the oldest tools known to hu-

mankind. It’s never left prominent use because of its simple
and efficient utility. A good rope adds its die bonus to
relevant Crafts rolls and anywhere else it would assist. As
a binding agent, it resists breaking with a Durability (or ef-
fective Strength) equal to its user’s Crafts score, due to the
multiplicative effect of solid knots. An applicable Specialty
adds one to the user’s Crafts score for this purpose. Some
interrogators, shibari fetishists, and boy scouts alike special-
ize in remarkable knot-tying, potentially rendering subjects
completely and hopelessly immobile.

physical equipment

240
appendix-World of darkness Rules Revisions

Slick
Die Bonus +2, Durability N/A, Size N/A, Structure

N/A, Availability ••
Effect: Slick is a catch-all for mixtures of chemicals de-

signed to cover an area and make it difficult to pass due to
slippery and sticky conditions. Most slick lasts about an hour
at effective slipperiness. Anyone walking in a covered area
must succeed in a Dexterity + Athletics – 3 roll each turn to
maintain footing. Failure results in the Knocked Down Tilt
(see p. 211). Similarly, an object coated requires a Dexterity +
Athletics – 3 to grasp it successfully. Because it dries rapidly,
every fifteen minutes after application, all rolls to resist the
slick gain a cumulative +1.

Stun Gun
Die Bonus 0, Durability 2, Size 1, Structure 2, Avail-

ability •, ••, or •••
Effect: A stun gun is designed to deliver an overwhelm-

ing amount of electricity to an assailant in order to shut down
her muscles and send her to the ground. As a defensive item,
this gives the would-be victim time to run or get help. As an
offensive item, it leaves the victim ready for restraint or worse.

These devices come in two varieties (hand-held and
ranged) and three intensities (1–3, corresponding to their
Availabilities). The hand-held model has live leads on the
edge of a handle and can be used as many as fifty times on
one battery charge. The ranged model fires small wired darts
up to fifteen feet away. While the ranged model has similar
battery life, it uses a compressed air cartridge that requires
replacement after each shot.

Use of a handheld stun gun requires a Dexterity +
Weaponry roll, penalized by the victim’s Defense. The ranged
model uses Dexterity + Firearms, also penalized by the victim’s
Defense. On a successful hit with either, the victim takes
one point of lethal damage. The successes subtract from the
victim’s next dice pool. With the ranged version, the darts
remain in the victim’s body, adding three successes auto-
matically each turn. They can be removed with a Strength +
Stamina roll, with the initial successes penalizing the action.
With the hand-held version, the attacker can attempt to main-
tain the shock, which takes a Strength + Weaponry, penalized
by the greater of the opponent’s Strength or Defense. Once
the accumulated successes exceed the victim’s Size, the victim
collapses in neuro-muscular incapacitation. Once the shock
ends, this lasts for (10 – victim’s Stamina) in turns.

Social Equipment
Social actions deal with people. Social Equipment offers

tools for leverage, influence, and manipulation.

Cash
Die Bonus +1 to +5, Durability 1, Size 2, Structure 1,

Availability • to •••••
Effect: This represents a wad of cash, a briefcase of money,

an offshore bank account number, or some other lump sum.

241

Housing reflects a place to lay one’s head. The Avail-
ability score determines the size, location, and relative luxury
of the building. One dot may reflect a tiny apartment in a
terrible part of town, three dots a three-bedroom home in a
suburb, while five could mean a penthouse condo downtown
or a sprawling mansion.

Makeup Kit
Die Bonus +1, Durability 1, Size 2, Structure 3, Avail-

ability •••
Effect: A good makeup kit can not only disguise a

character in a pinch, but can help to sell a story. With ten
minutes of preparation, a makeup kit’s die bonus applies to
any applicable Social rolls.

A makeup kit can also help to build a narrative. Want
to convince someone that you’ve been beaten? It’s not hard
to fake a black eye. Want to walk through the vampire club
without drawing attention and undue fangs? A little pancake
makeup and rouge goes a long way. With makeup applied,
subtract the die bonus from any dice rolls to detect her true
identity.

Polygraph Machine
Die Bonus +3, Durability 1, Size 3, Structure 4, Avail-

ability •••
Effect: Polygraph machines detect heart rates, sweat, and

breath using electrodes and stethoscopes. For many people,
this can guide a skilled user in determining honest and decep-
tive behaviors. Both digital and analog models exist and they
work similarly. A digital model is often smaller (Size 2), but
gives the same bonus. When used by a trained practitioner
(requiring Medicine • or greater), a polygraph machine offers
its die bonus to any rolls to detect lies.

Supernatural Equipment
Supernatural Equipment covers various tricks and tools

for dealing with Things That Should Not Be. None of these
tools use exact (or even actual) sciences; most are just modern
interpretations of older traditions. While an Intelligence +
Occult roll can tell a potential solution to a supernatural
issue, it takes an extended roll and extensive research to
verify if the solution is in any way valid or safe. Often, these
tools have unexpected side effect and consequences. The
listed tools are simply suggestions. Feel free to change them
up or brew your own. Look into legends, folklore, and even
tabloids for inspiration.

Once characters have researched and tested a device
or tool successfully, it should generally work as intended.
Exceptions and loopholes can occur rarely.

Electromagnetic Field (EMF) Detector
Die Bonus +2, Durability 1, Size 1, Structure 2, Avail-

ability •
Effect: An electromagnetic field detector is a small,

handheld device that detects trace electromagnetic fields

It can’t be reflected in the Resources Merit since it’s not a
regular income. However, it can be expended to offer a bonus
equivalent to its Availability on any social roll where a bribe
could benefit. As well, it can be expended to purchase one
item of equal Availability. For more complex uses, consider it
a single month’s allotment of the same Resources.

Contraband
Die Bonus +1 to +5, Durability 1, Size 2-4, Structure 1,

Availability • to •••••
Effect: Similar to cash (above), contraband reflects

a lump sum of valuable materials. In this case, it’s not
monetary, it’s illegal. This might mean guns, drugs, or even
smuggled truffles. Contraband can be used identically to
cash, except only within certain circles. Not everyone will
take stolen goods for payment. However, with a group that
has a high demand for the item, the contraband is worth one
dot rating higher (maximum 5).

Disguise
Die Bonus +1 to +3, Durability 1, Size 3, Structure 2,

Availability • to •••
Effect: A good disguise goes a long way to help fit in

with a strange group or go unnoticed in a crowd where one
doesn’t belong. Properly costumed for a situation, no rolls
are required to blend into the crowd. Any rolls to actively
detect the outsider suffer a penalty equal to the die bonus
of the disguise; the disguised character also gains the bonus
to remain hidden.

With a disguise, a character can emulate the first dot of a
single Social Merit that would make sense within the scope of
the scene. For example, it doesn’t make money appear from
thin air, but it would allow a character to get their drinks on
a nonexistent tab, reflecting Resources •. This requires a
Composure + Subterfuge to maintain in the face of anyone
in the know, contested by the witness’s Wits + Subterfuge.
The die bonus of the disguise applies to the liar, but does
not affect the witness.

Fashion
Die Bonus +1 to +3, Durability 1, Size 2, Structure 1,

Availability • to •••••
Effect: Never underestimate the value of high fashion.

Like a disguise, fashionable clothing allows a character to fit
in. However, the point of fashion is to draw attention, not
to fade into the crowd. As opposed to anonymity, fashion
means being noticed. Note that the clothing chosen must
be appropriate to the setting. Punk chic will not work at a
Senator’s fundraiser, for example. When improperly dressed,
the die bonus applies as a penalty to all Social Skill rolls.

The die bonus for Fashion is equal to half the Avail-
ability, rounded up.

Housing
Die Bonus +1 to +5, Durability 4+, Size 12+, Structure

8+, Availability • to •••••

supernatural equipment

242
appendix-World of darkness Rules Revisions

in appliances and home wiring. They’re common tools for
electricians and are easily available at hardware and electron-
ics supply stores. In the supernatural world, though, they’re
popular ghost hunting tools, as some ghosts emit soft elec-
tromagnetic fields, particularly when using their Numina.

Add the EMF detector’s die bonus to any roll to search
for ghosts or their traces. If your character is actively watching
an EMF detector when a ghost uses its Numina, the device
spikes with strong results. No roll is required for this effect.

Energy Meter
Die Bonus +1, Durability 1, Size 2, Structure 2, Avail-

ability •••
Effect: An energy meter is a device, technological or

mystical, that supposedly detects the emanations of the
supernatural. Some energy meters are radios tuned to a
dead channel, with the variations in white noise the gauge.
Some are crystals on pendulums, moving in the face of the
otherworldly. Dowsing rods are another common tool used
as an energy meter.

Unlike an EMF detector, an energy meter detects loca-
tions that are haunted or otherwise mystically charged. It
works without fail when in the right places. An EMF detector
picks up the traces and trails of actual entities, albeit unreli-
ably. When in a place of supernatural influence, an energy
meter activates without a die roll. Its die bonus applies to
rolls to convince witnesses that a place is either influenced
by the supernatural or absent of the supernatural.

When procuring an energy meter, choose a type of
creature. Functionally, it acts as the Unseen Sense Merit (see
p. 175). For example, an energy meter to detect werewolves
may be a holly wand dipped in silver, or a vampire-detecting
meter may be a bowl of holy water that ripples when the
undead approach.

Flash Cotton/Paper
Die Bonus +2, Durability 0, Size 1, Structure 1, Avail-

ability •
Effect: Flash paper and flash cotton are chemically

treated bits of paper or cotton that burn very quickly and
flash into nothingness in under a second. The nitrocellulose
burns so fast that it’s not dangerous for the user. Flash paper
is a common part of a magician’s arsenal of tricks and was
traditionally used as a flash for photography. It also serves
as a highly effective ward against things intimidated by fire.
Vampires, some ghosts, and many types of zombie are afraid
of fire and will flee on sight. This serves the dual function of
identifying such monsters in a crowd, as they’ll often flinch
or hiss as they resist their impulses to run or kill.

When a creature weak against fire sees flash paper, it
must succeed in a Resolve + Composure roll to resist recoiling.
If the character knows what she is looking for (that is, she
lit the flash paper near the creature deliberately to check its
reaction), the player can apply a Condition such as Exposed
or Shaken to the creature.

Grave Dirt
Die Bonus +2, Durability 1, Size 2, Structure 3, Avail-

ability •••
Effect: For reasons unknown, ghosts and other unseen

entities find Manifestation easier in the presence of grave dirt.
Those trying to interact with such a being can use a bag of such
dirt to help those interactions along. Grave dirt is easy to find but
difficult to procure. Anyone digging a grave without permission
is likely to draw a lot of unwanted scrutiny. This reflects a twenty
pound bag, which will cover about five square feet of space.

Any ghost or spirit attempting to Manifest or use other Nu-
mina on the dusted site may add the dirt’s die bonus. They are
not forced or even compelled to Manifest, they just find it easier.

Incense
Die Bonus +1, Durability 1, Size 2, Structure 1, Avail-

ability ••
Effect: Incense has long been a common feature of

magical practices in most cultures. It’s no coincidence that
incense is so very ubiquitous in mysticism; it does offer
limited advantages in supernatural situations. Every type of
incense has symbolic meaning and use. For example, anise
is good for meditation, bergamot for prosperity, myrrh for
healing, and sage to ward off evil. So long as the incense
burned symbolically matches the action, its die bonus can
be used in rolls for any Supernatural Merit. With Storyteller
permission, it can be used with alternative mystical powers
from other World of Darkness game lines.

Kirlian Camera
Die Bonus +2, Durability 1, Size 2, Structure 2, Avail-

ability •••
Effect: A Kirlian camera uses a series of photographic

techniques and high voltage exposure to capture “auras.”
These odd photos have been the center of many pseudosci-
entific studies. While the “auras” say little factually about a
given person, they can reveal a creature’s nature as something
not natural. As well, they can show traces of the supernatural
on-scene. Vampires have no Kirlian aura. Other monsters of
the World of Darkness have a warped, strange aura that looks
nothing like a human aura. Each type of supernatural aura
is different, but the process is hardly exact.

A Kirlian camera’s die bonus applies to rolls to identify the
supernatural in a situation. It doesn’t assist in identifying the spe-
cifics. It only assists in placing something as natural or unnatural.

Protective Amulet
Die Bonus +2, Durability 2, Size 1, Structure 2, Avail-

ability •••
Effect: Any chain bookstore has books full of instruc-

tions for crafting amulets and baubles to defend against
evil. These franchise fetishes do nothing more than breed
undue confidence in their wearers. True protective amulets
are few and far between, but they can save lives. They take
many forms, from a shell containing cat’s eye, to an abraxas
amulet, to a lucky horse shoe.

243

Any time the wearer of a true protective amulet is sub-
ject to harmful magic, the amulet adds its die bonus to any
rolls to resist. However, any time a harmful spell achieves an
exceptional success, the amulet shatters, causing one point
of lethal damage to its wearer and often alerting the sorcerer.

Salt
Die Bonus +2, Durability 1, Size 1, Structure 1, Avail-

ability •
Effect: Salt represents purity in many cultures. This

purity holds the unnatural at bay. Ethereal creatures such
as ghosts and demons cannot pass through an unbroken
line of salt. If all portals into a building are lined with salt,
ethereal creatures cannot even force their way through walls
or ceilings.

If actively used in an Abjuration (see p. 231), salt adds
its die bonus. If a spirit tries to use Numina to break a salt
line, it must spend Willpower to make the attempt and suffers
the die bonus as a penalty to the activation. The Willpower
does not add to the roll.

If salt is integrated into a weapon, for example in buck-
shot, the weapon becomes able to harm ghosts. Any successful
hit causes the ghost to lose Corpus equal to the successes
rolled (the damage rating of the weapon does not add to this)
and forces the ghost to Discorporate for that many turns.
Note, however, that the weapon or ammunition doesn’t stop
at the ghost. A character who shoots a shotgun loaded with
rock salt at a Manifested phantom might damage it, but will
also damage whatever is behind it.

Making Custom Tools
While the list provided will cover many needs that arise

in a World of Darkness game, characters will always come
up with more. For the simplest items, just assign Availability
and a die bonus that seems appropriate. Most equipment
has a bonus between +1 and +3. Anything higher than that
is usually rare and very specialized in function.

For very specific items, particularly those that help to
define a character, you might use a permutation of the dice
system (see the World of Darkness Rulebook, pp. 134–135).
The most common permutations are 8- and 9-again, modified
resistance, and extra talent. Rote action, advanced actions,
and extra successes are rarer and heavily impact a game. These
particular permutations should be reserved for plot-shifting
items, things expected to change the course of the narrative
by their inclusion. If you add a dice permutation, consider
reducing the die bonus, or removing it entirely.

Bygones
Bygones are items that inexplicably have mystical power

imbued within them. They’re relics of a time long lost or
things that just happened to be exposed to the right com-
bination of strange circumstances to become otherworldly.

Bygones are each unique. While similar items may exist,
each is its own item, each tells its own story. Certain phe-

nomena occur with some frequency. So while characters can
research a desired relic or effect, the examples they find might
not line up congruently with the relics they read or heard
about. Most bygones are very dangerous and require special
treatment to eliminate. This special requirement could also
be part of the research or as part of another story entirely.

Bygones cannot be intentionally created. Many bygones
vanish after they’ve done their damage to their owners and
turn up in similarly strange places soon after.

Game Traits
Since bygones cannot typically be purchased and cannot

be created, they have no Availability scores. They also offer
few direct dice advantages. They have Durability, Size, and
Structure scores. Often, their Durabilities and Structures will
be particularly high, as bygones are very difficult to destroy.
The Description field explains what the bygone appears as,
and the Effect field describes what the bygone is capable
of. Descriptions give hints as to where the bygone may be
found. Usually, these Effects are outside the owner’s control.
Exceptions are noted.

Abella’s Mirror
Durability 4, Size 4, Structure 1
Description: Abella’s Mirror is an old French vanity

mirror that made its way to New Orleans right after the city’s
settlement. The gold trim is flaking off the intricate flower
patterns of the wooden frame; it could use a solid restora-
tion. The mirror finish has faded, and brushing one’s hair
in it could be a chore. Now, it rests in an antique shop with
a fire sale price tag.

Effect: Abella’s Mirror has trapped the soul of its original
owner as well those of past victims. Abella cannot be seen
when looking at the mirror directly. When the lights are low,
however, Abella appears, pounding on the glass from the
inside, begging for help. Her faded image appears in analog
photography sometimes as well.

For those who have seen the image, their luck only gets
worse. The next time they spend Willpower, the Storyteller
should introduce a life-threatening risk to the situation. This
should be totally unexpected, like a rampant car driven by a
drunk. The character should be able to avoid the threat with a
Wits + Composure roll. Otherwise, she may be severely injured.
This will happen again the next time the character is able to see
Abella’s spirit. The third time, the stakes raise and the threat
becomes deadly. Someone who dies as result of Abella’s curse
vanishes the first time their body is out of sight. Sometimes, a
past victim can be seen in the mirror in Abella’s place.

The stories say that if someone helps Abella, finds her
killer, and brings them to justice, he can avoid the curse of
her mirror and release the trapped souls. But so far, nobody
in the long trail of bodies has managed to do so.

If broken, Abella’s Mirror reforms when left alone.
It introduces itself back into the antiques market within a
month’s time.

making custom tools-bygones

244
appendix-World of darkness Rules Revisions

Breton’s Screaming Skull
Durability 6, Size 2, Structure 4
Description: Breton’s Skull is an old, brown and bat-

tered skull. It’s turned up in many homes and churches,
always plastered behind walls or tucked deep in the recesses
of forgotten closets. It has a couple hundred years of abuse
and neglect showing on its bones and bad dental hygiene
to boot. For those looking into it, Breton’s Skull belonged
to a beheaded pirate whose body was thrown into sea. The
conquistadors kept the skull as a trophy.

Effect: Breton’s Screaming Skull has one strange
and inexplicable behavior: it screams. At night, around
2:30AM local time, if it’s out on display but nobody is
watching it, it screams. The chilling scream wakes and
rattles anyone nearby. Witnesses lose a point of Willpower
immediately and find themselves unable to sleep. The
first night, they cannot sleep at all. The next night, they
can sleep if they succeed in a Resolve + Composure – 5
roll. Each night following, the penalty decreases by one
until the roll is just a straight Resolve + Composure.
Afterwards, they can sleep normally. Any night they fail
to sleep due to the curse, they lose a point of Willpower.
Also, one witness out of the group, chosen seemingly
random, has an intense feeling that the skull wishes to
be hidden away from human eyes. It wants to be locked
away or buried. A character who fulfills the skull’s wish
finds all his Willpower restored.

The Devil’s Washbasin
Durability 4, Size 6, Structure 6
Description: The Devil’s Washbasin is a large, brass

bathtub. It is nondescript, with only minor tarnish on the
brass and simple decorative flourishes carved into the sides
and legs. It’s lighter than one might expect, but otherwise,
it’s just an old-fashioned bathtub. These types of tubs are
prized by collectors and antique dealers but the brass is thin
and in no condition to be repurposed.

Effect: To use the washbasin, one must first fill it with
water. This makes perfect sense. What doesn’t make sense
is why, after emerging from the tub, the user looks a year
younger. At first, it appears the washbasin is something
of a fountain of youth. However, a second bath does
nothing spectacular aside from washing the user. Once
the disappointment sets in, the user hears a voice in her
head that tells her to fill the basin with fresh blood in
order to receive its blessing. In particular, she must fill it
with warm, fresh blood.

It doesn’t take much blood to use the Basin. About
eight pints (eight points of lethal damage) will do the trick.
Unfortunately, people cannot survive the loss of that much
blood without immediate medical attention. It’s very dif-
ficult to arrange multiple people giving smaller amounts of
fresh blood at the same time. If the user bathes in the blood,
she immediately becomes one year younger, and the blood
evaporates into nothingness.

Knife without a Penny
Durability 4, Size 1, Structure 4
Description: The tradition goes that it’s bad luck to gift

someone a knife. The stories say it’ll sever the friendship.
Instead, you should give them a penny with the gift, so they
can pay you a penny for the knife. This small, ivory-handled
shaving razor may very well be the source of the superstition.
As with most stories in the World of Darkness, the truth is
darker than the fiction.

Effect: To take its heinous effect, the knife must change
hands between friends without payment. Once it’s done so,
the new owner becomes the conduit for its curse. First, the
owner is never without the knife. No matter where she leaves
it, it’s always somehow in a pocket, or at least within arm’s
reach. More importantly, it thirsts for blood. It whispers to
her mind. It tempts her. It pleads with her — and if she kills,
it praises her.

The origin of the folktale comes from a severed friend-
ship. The story omits the reason the friendship frayed: the
knife’s owner murdered his friend’s wife. Add “Commit
Murder” as a fourth Aspiration for the owner.

In addition, any time she faces a victim denied their De-
fense (due to restraints, sleeping, surprise, or certain combat
maneuvers), the wielder may apply the killing blow rule (see p
203). However, this requires a successful attack roll. A single
success allows for the killing blow.

While a character owns the knife, she may not regain
Willpower through fulfilling her Virtue. As well, she loses one
point of Willpower per day. Once her Willpower points are
depleted, she takes one point of lethal damage per day and
is rendered incapable of healing until she’s killed.

Getting rid of the knife requires gifting it to another
(potentially with a penny to break the cycle) on a day the
knife has tasted blood. Otherwise, it will come back. This
blood need not be from a murder; in some cases, the owner
has stabbed herself for this purpose.

Mike’s Smokes
Durability 2, Size 1, Structure 3
Description: Mike’s Smokes is an old, beaten-up pack

of cigarettes that passes through the homeless community.
They’re an off-brand. The pack is always about half full.
Legend has it, Mike was a greaser back in the 1950s. Mike
was a total asshole. He caused problems for everyone simply
for the sake of causing problems. He killed a convenience
store clerk one time because the guy looked at him funny.
Mike died in a car crash. What’d you expect, emphysema?
His signature cigarettes lived on, to continue his legacy of
ruining lives for no particular reason.

Effect: Smoking kills. Smoking Mike’s Smokes kills
quicker. When somebody smokes one of the cigarettes from
Mike’s pack, they’re cursed. Every day, upon waking, they
suffer one point of lethal damage as they cough up blood and
phlegm. They become incapable of healing. The only way they
can stop the damage, the coughing, the pain, is by smoking
again. They only know this from the cravings. Eventually,

245

These wishes are not always just distortions of the literal
wordings; they’re complete butcheries of the initial intent. At
least one facet of the fulfilled wish will match the initial wish,
but this stands more as a mockery and insult — salt in a prover-
bial wound — than as a technicality of the magic. For example,
if a character wishes a social worker will love him, he may be
stricken disabled and destitute, since the social worker loves
the underprivileged. Or if a character wishes for an enemy’s
death, an assassin may kill the enemy and frame the character.

Tabitha, the Haunted Doll
Durability 4, Size 2, Structure 8
Description: Tabitha is an old rag doll, the kind one

might find in a thrift store, at a garage sale, or in an old box
in the attic. She’s very plain, with hints of charring at the
ends of her red yarn hair. Her dress has a soft, brown nicotine-
stained hue and the smell of moth balls and old mold. She
has marbles for eyes, with little green cat’s-eye slits running
down the centers. When left alone, she’s always found sitting
up. This occurs even if she was under something.

Effect: Tabitha is a tortured soul of an arson victim
trapped in a doll. She wants to be left alone and she wants to
be comfortably buried under a pile of ash, where she belongs.
If somebody sleeps in a room with Tabitha, he must make a
Resolve + Composure roll or he’ll sleepwalk and attempt to
light their dwelling on fire. Once the fire’s successfully lit,
he awakens. He can be woken before that, but screams out
for at least a full minute.

victims either hold to the pack viciously or they die painful
and disgusting deaths within a week or two.

Ending the effect means setting Mike to rest. Mike’s
not the kind of ghost that wants to rest, though, and since
nobody’s ever succeeded at putting him down, nobody’s
sure how to do it. One guess is as good as any, though, and
a victim’s lungs will only hold out for so long.

The Sacred Monkey and Cock
Durability 2, Size 1, Structure 3
Description: The Sacred Monkey and Cock is a hand-sized,

carved plaster statue of the two animals. While there are many
of these statues, each one looks different. They’re a common
New Orleans tourist curio, but some carry a powerful magic.
These enchanted statues are older and typically in ill-repair. Their
details are all but gone and they carry a light dusting of plaster
on their surfaces. They’re also atypically warm to the touch.

Effect: The common story is that the Sacred Monkey and
Cock is a blessing, made to grant three wishes to its owner.
The truth of the matter is much more sinister. The Sacred
Monkey and Cock is more of a weapon against the foolhardy
and the story is just so much propaganda. The statue grants
three wishes made while rubbing the animals. However, the
wishes are distorted in the worst possible ways. Often, the first
wish is enough to maim or kill a wisher. When it’s not, the
temptation of a “properly worded wish” is enough to convince
them to make further wishes, even just in an attempt to fix
the damage caused by the first.

sacred monkey and cock-tabitha the haunted doll

246
appendix-World of darkness Rules Revisions

13th August 2012

Dear Gina,

I think I’m better now.

I might not send you this letter. I don’t think I need you to read it, but I think I might write

it. You should know that I love you very much. I’ve seen a lot of the police in the last few days

and the chances are that they might call you, but you’re not to worry. I think I can answer the

questions, no matter how hard they are.

I’ll have to lie like a rug. But hey, I’m a bloke. I’m supposed to be good at that.

So the day I wrote to you started with Stephen Fucking Escher calling me into his office,

which I did not need, even before I found out. He’s never been normal, this guy, you know that.

But this particular morning, right from the opening of the door, he somehow managed to make

any wrongness he might have evidenced look like the height of normality. The smell was the

first thing, like a wave that smashed into my face when I opened the door. The room absolutely

stank, smelled ripe, like he hadn’t washed for days. Weeks, maybe. He was unshaven and his hair

was sticking up. You could see these brown stains on his suit, like he’d poured something down

himself. And his eyes. His eyes were the main thing, all red and round. He motioned for me to sit

down. His fingernails were long, I noticed, and had heavy black grime under them.

He held up the last few spreadsheets I’d printed out for him and handed them across the

table, without a single word. I thought, oh, no. The patterns. The picture. They came out like that

and he’s going to think I was arsing about. I started babbling.

I swore blind that was how they came out of the printer, and no, I wasn’t trying to have a

laugh at his expense. He looked at me with this confused expression and said, in this voice that

went up and down like it was breaking all over again, “Do you know her?”

I looked down at Mary’s number-portrait. No, I said.

He asked me if I was sure. I faltered. “Do you know who she is?” he said in that same cracked

voice.

I realised with a sort of jolt that he wasn’t simply repeating the question. I told him that she’d

been following me around. That I had called the police and they had done nothing.

The Viral Video
Durability N/A, Size N/A, Structure N/A
Description: When most people get an email from an

unknown source with a jumbled subject line and body text
that simply says, “Click this,” they delete the message and
mark it as spam. Some click the link, which brings up a video.
Usually, it results in a browser crash due to an archaic format
and a missing codec. In those rare instances where it doesn’t,
a 17-second black and white video plays. The video shows the
floor of an empty bedroom. The image crackles and fades,
but remains motionless. At the thirteen second mark, a pair
of young women’s shoes fall into view, the audio offers up a
thud, and the feet dangle a few inches from the ground, swing-
ing slowly left and right for four seconds until the video stops.

Effect: The video causes suicide. Not for the viewer,
mind, but for those close to her. It starts off in her pe-
riphery; a casual acquaintance or someone that shares a
class. But every week, the deaths get a bit closer to home.
Nothing immediately suggests the suicides are tied to the
video. But after the second, the victim grows to suspect
something, as the second death is always a hanging. Every
seven days, another person turns up dead.

Shedding the curse requires the victim forward the email
to at least two others. Those people must view the video, thus
incurring the curse. A victim can find this solution after a bit
of digging on the internet. Of course, the story is presented
as an urban legend. The alternate solution is suicide on the
part of the victim.

247

He nodded. “What does the name William Dear mean to you?”
I was baffled. I said I didn’t know. A relative, maybe? He babbled something I didn’t catch, a name, Selby or something. He had lost me.

He wasn’t looking at me. I don’t think he was even really talking to me. He trailed off. I sat, embarrassed, in the smell. Did I mention he smelled bad? He smelled bad.
I started to ask if that was all he wanted. He cut me off. He said we were going to a meeting. I said he’d asked me to do some stuff. Did he still want that done? He said, forget it.
I said, OK. Get anything you need, he said, we’re off now. He stood up, and I was greeted with an overwhelming smell of piss, and it occurred to me that maybe he hadn’t moved from that spot for a very long time. We walked to Edgware Road, by a route that took us the better part of an hour. And then we got on the Circle Line, to Kings Cross St. Pancras. The wrong way. Anticlockwise. And then between Victoria and St. James’s Park, the thing stopped completely and we were plunged into darkness. Me, all these people, and his smell. I don’t know what was up with it. I mean, it’s normally terrible, you know that, but it took us three hours to do. And each stop, Stephen was looking straight at everyone who got on and off, even peering through the window at the end to see who was on the next carriage.
I think we’d got to Aldgate before I saw that Mary was in the next carriage along. She was staring right at me, without blinking. I tried not to let on that I had seen her. Stephen leaned over close — his breath was like rotten bacon — and whispered to me, “Don’t worry.”
I didn’t know what he meant.

At King’s Cross St Pancras we changed for the Piccadilly Line. Stephen refused to walk as quickly as the crowds around us, making the change a distinctly unpleasant experience as vile-tempered Londoners jostled and shoved us. It was as if he were making sure that Mary was following us. She was only five steps behind us on the escalators and got on the other end of the same carriage, although she did not try to approach me. We ended up back at South Kensington, which of course we’d passed about two hours ago, where again we changed and went in the other direction to Cockfosters, passing again through Kings Cross St Pancras. Which again took forever. Each time we changed it seemed apparent that Stephen wanted Mary to follow us.
I finally said to him as we sat on the rickety District train, “Why are we going in such a roundabout route?” He smiled broadly, giving me another blast of his breath, and said, “We’re unlocking the Machine. You can’t just go there in a straight line, you know.”
As if that explained it all.

We got off at Southgate. Leaving the station, we took what must have been the most indirect route possible, finally arriving at three blocks, just off a main road. He stopped in the path, and turned back. And then he called for Mary. She ran to catch us up and walked in step with us as we advanced for the third, furthest block. I started to ask what we were doing here; Stephen hushed me with a hissing noise.

Mary tried to take my hand. I pulled it away and put it in my pocket.
The glass doors hung open and the foyer had a strange smell of deadness, to it, that’s the only word I can think of for it. Next to the lifts, someone had propped a very old-fashioned bicycle. Stephen walked up to it and stared at it for a short time. And then he nodded, and said, “About time, really.” Over his shoulder, he said, “Lift’s not working. Stairs.” It was an order.
We climbed in silence to the ninth floor, and then along the corridor to room 913, where Stephen stopped. “This is an odd place to have a meeting,” I said.

Viral Video

248
appendix-World of darkness Rules Revisions

Stephen told me to shut up and walk in.

The main room was absolutely silent. There were about twenty shop window mannequins standing there, old ones, some without arms or hands or heads. Mary seemed fascinated by them, looking straight in the painted eyes of each one in turn. She stopped by one and looked at it this way and that, saying to Stephen, “This one looks like you.”
Stephen told me to go on through, motioning to the door at the other side of the room. I did, walking into a back room containing a busted bedframe and a standard lamp with no bulb.
I called back, now what? Stephen came rushing in now. “This isn’t right. This isn’t right,” he was saying. He lifted up the bed frame, as if to see under it, and then suddenly tipped it right over. It disintegrated into wood, metal, broken springs with a crash that shattered the silence and seemed to echo through the hall outside. Mary followed us in, looking around like a child, as if she was seeing a vista of wonder and strangeness, not an abandoned room.
“It’s not here,” said Stephen. He seemed close to tears.
What wasn’t here? I tried to calm him down, but he started to rave about his Purpose, about the Principle, about this Selby again. A voice cut him short.
“Are you wanting to be going somewhere?” It was the policeman. The comedy Irishman.
“I don’t understand,” said Stephen.

“You don’t understand?” I said.

“I wouldn’t be worrying yourself. It’s all according to plan. A plan of great intricacy and charm.” The policeman advanced on Stephen, as if to embrace him. The room was flooded with light from outside, but even so as the policeman came forward he seemed to expand and in some strange way fold — yes, that’s it, no other word, fold — outwards. He was between me and Stephen. I couldn’t see through the blackness, just heard a whirring and a clicking and then si-lence again. The policeman stepped back. A mannequin, an old chipped one, stood in Stephen’s clothes. It had something like his face. Mary jumped up and down and clapped her hands. “That was so clever,” she said.

“Can I be having your key, young lady?” said the policeman. She reached inside her shirt and pulled out what looked like a clock key on a tarnished silver chain.
“I’m terribly sorry, but it’s time to throw in the towel, as it were.”
She nodded. I suddenly felt a great deal of pity for her. Sergeant Fox reached forward and again, obscuring her from my view grasped her head and twisted it hard. I jumped forward, crying out in horror only for the policeman’s fat arm to shoot out and stop me dead in my traps. “Calm yourself down, wee man” he said.

Mary sank to the ground, and as I watched, I saw her skin turn inside out. Real skin turned to what looked like very old leather, stretched over a frame of brass, behind which I could see hints of cogs and levers. A doll, legs wide apart, arms limp, head cocked to one side.
I sank to the floor, head in hands, elbows on knees. “I’m going mental,” I said.
Sergeant Fox ignored me. He pulled what looked like a Swiss Army knife from his pocket and set to work undoing fastenings on the back of the Mary-doll’s head. After a minute or two, he pulled something out and handed it to me.

“This is yours, I think,” he said. “You can do what you want with it.”

249

I put my hand out and took it. I still have the thing. I don’t think I can describe it, but I might show it to you when you get back. Or I might not. I don’t know.
“Get yourself up, now,” said the policeman. “I’ll walk you back to the station.”
He would answer none of my questions on the way back to Southgate, he wheeling the an-cient bicycle.

I called in sick and went home.
I keep looking at the thing he gave me. Trying to work out what I can do with it. It keeps giving me ideas.

I don’t know though.

I miss you.

I need you to keep me sane.
Come back to me, Gina. I’m counting down the days until you get home. When you do, I’m going to ask you to marry me.
I’m going to burn this letter now.
All my love

Jon

bygones

	Front Cover
	Appendix: World of Darkness Rules Revisions
	Character Creation
and Advancement
	Attributes, Skills, and Merits
	Aspirations
	Sample Aspirations
	Sample Long-Term Aspirations

	Virtue and Vice
	Virtue and Vice in Play
	Modifying Virtues and Vices
	Multiple Virtues or Vices
	Example Virtues
	Rate of Return

	Example Vices
	Breaking Points
	Experience
	Experience Costs

	Merits
	Style Merits
	Sanctity of Merits
	Optional Rule: Group Beats

	Mental Merits
	Physical Merits
	Professions

	Social Merits
	Sample Cults
	Example Status Merits

	Supernatural Merits
	Fighting Merits

	Conditions
	Conditions on
Storyteller Characters
	Condition List
	Creating New Conditions

	Integrity
	Breaking Points
	“My Character Kills
People All the Time”

	Soul Loss	
	Regaining the Soul

	Extended Actions: Digging in Deeper
	Determine the Dice Pool
	Determine Target
Successes and Time
	Roll Results
	Near Misses

	Social Maneuvering
	Goals
	Doors
	First Impressions
	Opening Doors
	Resolution
	Example of Social Maneuvering
	Forcing Doors
	Influencing Groups
	Successive Efforts

	Combat
	Down and Dirty Combat
	Going For Blood
	Intent
	Storyteller Characters
	Initiative
	Combat Summary Chart
	Attack
	Close Combat
	Example
	Pulling Blows
	Unarmed Combat
	Ranged Combat
	Ranged Weapons Chart
	Melee Weapons Chart
	Armor Chart
	General Combat Factors
	Weapons and Armor
	Melee Weapons
	Armor
	Tilts
	Tracking Tilts
	Tilt Reference
	Personal Tilts
	Environmental Tilts

	Sources of Harm
	Car Wrecks
	Disease
	Drugs
	Extreme
Environments
	Environment Levels

	Poison

	Ephemeral Beings: Ghosts, Spirits, and Angels
	Invisible Incursions
	Manifestation and Possession
	Ghosts
	Spirits
	Angels
	Game Systems
	Other Entities
	Supernatural Tolerance
	Gauntlet Strength
	Honorary Rank
	Influence Effects

	Ephemeral Influence and
Manifestation Conditions
	Influence Durations
	Manifestation Effects
	Spirit Flowchart
	Avernian Gateways

	Numina
	Mortal Interaction
	Esoteric Armory (• to •••••)

	Equipment
	Mental Equipment
	Services
	Services (continued)

	Physical Equipment
	Social Equipment
	Supernatural Equipment
	Making Custom Tools
	Bygones

