

Mind's Eye Theatre
REQUIEM

Name: _____
 Player: _____
 Virtue: _____
 Vice: _____
 Plan: _____
 Bloodline: _____
 Covenant: _____

Attributes

Intelligence _____ 00000
 Wits _____ 00000
 Resolve _____ 00000

 Strength _____ 00000
 Dexterity _____ 00000
 Stamina _____ 00000

 Presence _____ 00000
 Manipulation _____ 00000
 Composure _____ 00000

Mental Skills
 (-3 unskilled)

Academics _____ 00000
 Computer _____ 00000
 Crafts _____ 00000
 Investigation _____ 00000
 Medicine _____ 00000
 Occult _____ 00000
 Politics _____ 00000
 Science _____ 00000

Physical Skills
 (-1 unskilled)

Athletics _____ 00000
 Brawl _____ 00000
 Drive _____ 00000
 Firearms _____ 00000
 Larceny _____ 00000
 Stealth _____ 00000
 Survival _____ 00000
 Weaponry _____ 00000

Social Skills
 (-1 unskilled)

Animal Ken _____ 00000
 Empathy _____ 00000
 Expression _____ 00000
 Intimidation _____ 00000
 Persuasion _____ 00000
 Socialize _____ 00000
 Streetwise _____ 00000
 Subterfuge _____ 00000

Disciplines

_____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000

Merits

_____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000
 _____ 00000

Flaws

Health

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Willpower

0 0 0 0 0 0 0 0 0 0 0 0

Blood Potency

0 0 0 0 0 0 0 0 0 0 0 0

Vitae

Points Per Turn: _____

Humanity

0 0 0 0 0 0 0 0 0 0 0 0

Derangements

Size: _____
 Speed(Acting/Running): _____ / _____
 Initiative Mod: _____
 Defense: _____ Armor: _____
 Experience: _____

Favored Actions

Action/Power	Traits	Pool
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>

Favored Actions

Action/Power	Traits	Pool
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
_____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>
CONT/RES by _____	(_____ + _____ + _____)	= <input style="width: 40px; height: 20px;" type="text"/>

Character Traits & Pools

Basic Traits

Perception Pool
(Wits + Composure)= _____

Defense
(Lower of Wits or Dexterity)= _____

Initiative Modifier
(Dexterity + Composure)= _____

Speed(Acting/Running)= _____ / _____

Attack Pools

Unarmed Attack
(Str + Brawl)= _____ (RES by Def + Armor)

Melee Attack
(Str + Weap + Dmg)= _____ (RES by Def + Armor)

Firearms Attack
(Dex + Firearms + Dmg)= _____ (RES by Def + Armor)

Merit Bonuses

Key Rules

Actions & Successes

Instant Actions: Each character gets one per turn. Consists of a single draw.

Reflexive Actions: Take no time and occur as per the traits description. Consists of a single draw.

Extended Actions: Take place over several turns or more; and and consists of several draws.

CONT(ested) Draws: Both attacker and defender form a pool, draw, and then compare successes. Ties goto the defender; otherwise subtract defenders successes from attacker for final number of attackers successes.

RES(isted) Draws: Subtract the defenders traits from attackers pool before drawing.

Successes: A total of 10 is one success; every increment of 5 above that (15, 20, etc.) is an additional success.

Combat Summary

Step 0: Mediate: Can the players resolve things without cards?

Step 1: Initiative: Draw one card + Initiative Modifier; lasts the whole combat.

Step 2: Attack: Character with the highest Initiative attacks. A character may choose to hold his action until later in the turn.

Step 3: Resolve: Apply damage or other effects
Damage = attacks successes.

Step 4: Repeat: Follow Initiative roster and repeat Steps 2 and 3 for every character until everyone has acted(this is the end of the turn). Then repeat for the next turn(do not redraw Initiative).