Basic Rules

· Characters are created as per Table Top Dark Ages rules.

· However for game mechanics we will use the MET rules - Faith and Fire.

· There will be some modifications. When conducting tests, players will total all of their Table Top attributes of one class (eg. Str + Dex + Sta) and their ability rating. This total is what will be used in comparisons. Retests can only be done with the expenditure of a Willpower trait or in an Overbid. Needless to say that it still requires the expenditure of traits. The abilities used in MET for retests are the abilities used in the trait comparison.

· When performing the test, we will use the standard system of cards to do rock, paper & scissors. People will have the option of using their hands if they wish.

Scissors ------------------------- Diamonds

Rock ------------------------------ Spades

Paper ----------------------------- Hearts

Bomb ----------------------------- Clubs

· Static tests are normally (this can change though) of the following difficulties:

Basic / Easy

9 traits

Intermediate
/ Standard

12 traits

Advanced /Difficult

15 traits

Elder / Your kidding

18 traits

Methuselah / Run

21 traits

· If you don’t have an ability, your test then incurs a 2-trait penalty or put another way - plus 2 traits to the difficulty level.

· Feeding Tests: This is a static test with a standard difficulty of 12. There is however a difference.

Physical eg. snatch & grab. Physical attributes + Brawl

Win

Full Blood Pool (minus one for starting the night)

Tie
Half Blood Pool (minus one for starting the night) and your victims scream alerting the mortal authorities.

Lose
Four Blood Points (minus one for starting the night) and the authorities have good look at you.

Social eg. Seduction
Social attributes + appropriate ability

Win

Full Blood Pool (minus one for starting the night)

Tie
Half Blood Pool (minus one for starting the night) and your victims scream alerting the mortal authorities.

Lose
Four Blood Points (minus one for starting the night) and the authorities have good look at you.

Mental eg. Sandman
Mental attributes + appropriate ability

Win

Full Blood Pool (minus one for starting the night)

Tie
Half Blood Pool (minus one for starting the night) and your victims scream alerting the mortal authorities.

Lose
Four Blood Points (minus one for starting the night) and the authorities have good look at you.

Feeding Grounds are defined as Urban Population Centres with 300 people or more. Approximately 10 % of an area’s population lives in an urban environment, so feeding includes rural people as well – from a mechanics point of view.

So ... An urban Population of 300 people will support 1 vampire. Any extra vampire feeding in an area will reduce blood pool from the test by 1 for all parties. For example, 600 people will support 2 vampires .

Feeding ground

normal test

No Feeding Ground

Win/Tie test equates to ½ blood pool

Maintain Ghoul

-1 blood trait per ghoul

Efficient digestion

simple test: 1,2 or 3 extra blood traits

Herd

+1 blood trait per rating

Flaw: Smell of the Grave
-1 blood trait from Social feeding test

Flaw: Diseased

-1 blood trait from Social feeding test

Naturally enough, any little merit or special arrangement made by the player can alter this. So please accept the Storytellers decision without too much fuss.

· Experience: we will use the Table Top system for experience expenditure.

New Ability

3 XP

New Thaumaturgy Path

7 XP

New Discipline

10 XP

Willpower

current rating

Road

current rating x 2

Ability

current rating x 2

Attribute

current rating x 4

Thaumaturgy Path (Primary)

current rating x 4

Thaumaturgy Path (Secondary)

current rating x 5

Clan Discipline

current rating x 5

Other Discipline

current rating x 7

Standard Disciplines do not require the character to drink the blood of a Teacher however with non-standard disciplines they do (unless of course it’s an in clan).

· Backgrounds do not need to be purchased per se’. You can acquire or lose them in game play. If you wish to acquire a ghoul then you can do so(in game consequences permitting) . You can give 1 xp and your ghoul will receive 5 xp. This will be up to a maximum of 25 xp for the ghoul. Remember what Table Top says, there is no such thing as the most strongest and loyal retainer as a single individual.

· All players have 4 actions. You can also have Influence actions, contacts , spy networks etc.

Further changes may come along but Storytellers and Players will discuss if they wish to do this. Unless of course when David becomes master of the Universe then in which case you will all do what I damn well tell you.

