
Appearance: white male, unusually pale, 5’11” 170lbs, clean-shaven, dark hair, piercing 
grey eyes, dressed in solid black w/ankle-length jacket
Jones:
Paige:
Hanwool:
Attributes: 200
ST: 20 (100)
DX: 12 (40)
IQ: 12 (40)
HT: 12 (20)
Secondary Characteristics: 0
Hit Points: 10 (-20)
Will: 14 (10)
Perception: 14 (10)
Fatigue: 12
Basic Speed: 6
Basic Move: 6
Basic Lift: 80lbs.

Advantages: 275
Dark Vision (25)

Doesn’t Breathe (20)

Doesn’t Eat or Drink (10)

Doesn’t Sleep (20)

Hard to Subdue; +2 (4)

High Pain Threshold (10)


no shock penalties, +3 to avoid knockdown & stunning

Immunity to Metabolic Hazards (30)

No Blood (5)

No Vitals (5)

Rapid Healing (0)

Recovery (10)

Regeneration (10)

Sharp Teeth (1)


2d-3 cutting

Unaging (15)

Unfazeable (15)

Unkillable (100)

Hindrance—sunlight (-25%) [75]

Unliving (20)


damage modifiers: impaling or huge piercing—x1; large piercing—x1/2; 
piercing—x1/3; small piercing—x1/5
Disadvantages: -205
Bloodlust [9] (-15)
Dependency—human blood, monthly: very common, illegal (-10)

Divine Curse—cannot enter dwelling for first time unless invited (-10)

Hidebound (-5)


-2 on skills requiring creativity

Infectious Attack (-5)


Mitigator—victim must be bitten and survive (-60%) [2]

Monstrous—Vampiric Visage (-20)


Mitigator—only when angry or when struck (-60%) [-8]


pronounced brow, red eyes w/vertical pupils, carnivore teeth


-5 reaction penalty

No Body Heat (-5)


-1 reaction penalty: anyone who comes into physical contact

No Reflection (-10)


-2 reaction penalty: anyone who notices
No Sense of Humor (-10)


-2 reaction penalty: in appropriate situations

No Shadow (-10)


-2 reaction penalty: anyone who notices

Oblivious (-5)

-1 to influence rolls

Poor (-15)

Sense of Duty—compatriots (-5)

Social Stigma—Undead (-15)

-3 reaction penalty: anyone who knows

Uncontrollable Appetite—human blood [12] (-15)

Unique (-5)

Weakness—sunlight: 1d per minute (-60)
Perks: 3
Regrowth—Eyes (1)
Sanitized Metabolism (1)

Quirks: -5
Attentive (-1)
Likes dogs (-1)

No Pulse (-1)

Uncongenial (-1)

Wild driver (-1)

Skills: 32
Brawling [P/E]: 14 [DX+2] (4)

punch: 2d, kick: 2d+2
Computer Operation/TL8 [M/E]: 12 [IQ+0] (1)
Diplomacy [M/H]: 11 [IQ-1] (2)

Driving/TL8—Auto [P/A]: 12 [DX+0] (2)

Hobby—Modern & Medieval Torture [M/E]: 12 [IQ+0] (1)
Knife [P/E]: 12 [DX+0] (1)
Occultism—Vampirology [M/A]: 14 [IQ+2] (8)
Research/TL8 [M/A]: 12 [IQ+0] (2)
Scrounging [Per/E]: 14 [Per+0] (1)
Shortsword [P/A]: 12 [DX+0] (2)

Stealth [P/A]: 14 [DX+2] (8)
Features: 0
No Hair Growth (0)

Sterile (0)

Attributes: 200
Secondary Characteristics: 0
Advantages: 275
Disadvantages: -205
Perks: 3
Quirks: -5
Skills: 32
Point Total: 300
Inventory:

Encumbrance:

