Dhampyrs: The Half-Damned

Dhampyrs are a fixture of several vampire myths, mostly from the Balkans and other southeastern European regions. A dhampyr is usually the offspring of a vampire and a human, obtaining some unusual characteristics of both. The ability to remain fertile after the Embrace is a rare one, and usually only males can sire children . . . even if female vampires develop the ability, their undead bodies and diet are ill-suited to carry a fetus to term but it is possible if the mother is very careful, although rare.

Dhampyr's seem to be ordinary human children until they reach puberty, though it is highly unlikely they had a normal upbringing (since the dhampyr's mother, at best, was the victim of a poorly-chosen one-night-stand, at worst. . .) The hormones that trigger the changes to the body brought on for puberty also trigger the development of the dhampyr's vampiric blood. At first, changes are subtle . . . the child begins to feel the urges of the Beast along with that which normally overcomes him. A dhampyr sitting in class in high school, fantasizing about the cheerleader sitting three desks away, not only pictures her naked, but wonders what her blood tastes like, etc. These desires are jumbled up in the dhampyr's mind, such that it's impossible to tell where simple lust ends and lust for blood begins. The dhampyr's vampire nature will fully assert itself by the age of 16 when he/she develop rather spontaneously their supernatural powers and abilities.

These beings are literally half dead and half alive even down on the molecular and cellular levels. There are three known ways how these dhampyr’s come into existence. The first is a vampire possessing the Coil of Flesh (***) had a chance of getting someone pregnant or being impregnated, the second way is a vampire somehow remaining fertile after his or her embrace resulting in this merit (Fertile ***), and the final was is a old ghoul of at least a 100 years old somehow wills his the vamperic blood in his system to change his body permanently, almost akin to how true vampires create bloodlines. Dhampyr’s are rare and are certainly an oddity in the WOD.

Character Creation:

Characters are created as though the basic World of Darkness Character; Attributes (5/4/3), Skills (11/7/4), 3 Specialties, 1x Dots in Blood Purity, 7x dots in Merits, Advantages (Defense, Health, Initiative, and Humanity), Virtue/Vice, Background and History. (See below for special rules etc.) Basically add the vampire template with the following changes.

Disciplines: The dhampyr has access to the vampiric disciplines and gains 3 dots in them like their parents do. They are then usually limited to the physical disciplines and their “parents” clan discipline. The “special” disciplines can never be brought above 3 without training from a true vampire. If their parent is from a bloodline, then use the same clan model as before but replace the clan "special" discipline with the bloodline one.

>Daeva Parent: Celerity, Majesty, Vigor
>Gangrel Parent: Resilience, Protean, Vigor
>Mekhet: Auspex, Celerity, Resilience
>Nosferatu: Nightmare, Obfuscate, Vigor
>Ventrue: Animalism, Dominate, Resilience
>Akhud: Celerity, Obfuscate, Praestantia
Blood Purity: Dhampyr’s do not have blood potency but have a blood purity that essentially functions the same way. The higher the purity the closer their blood is to actually vitae. It is not increased by age, rather more akin to how strong their willpower is and connection to their vampire heritage. This can be bought with experience as normal, but at an x8.
Blood Pool: Dhampyr’s have a blood pool like vampires but it functions more like a spiritual source of power rather then true vitae. Their bodies can regenerate 1 “blood point” after a night of decent rest (at least 8 hours). When a Dhampyr has less then 1/3 of blood in his/her system the dhampyr appears sickly, gaunt, and pale. For every other dot in Blood Purity, their vitae regeneration ability increases by 1.
	Blood Purity
	Attribute/Skill/Discipline Maximum
	Max Vitae/Max Vitae Per Turn

	1
	5
	12/1

	2
	5
	14/1

	3
	5
	16/1

	4
	5
	18/2

	5
	5
	20/2

	6
	6
	22/2

	7
	6
	24/3

	8
	7
	26/3

	9
	7
	28/3

	10
	8
	30/4

Blood Expenditure: The dhampyr can spend blood to use disciplines, heal, increase attributes, and even stave off normal human requirements on a situational basis, in being by spending a blood point they can stave off the need to either eat, sleep, or drink for a period of 24 hours, this also requires a Stamina + Resolve roll not including Resilience.
Clan Weakness: The Dhampyr possesses the same clan weakness as their parent. If their parent was from a bloodline, then they acquire the bloodlines weakness.
Resistances: The dhampyr being half dead do not get sick, and get +2 to all rolls for resisting poisons etc. They have immunity to the kiss, blood bounds, and uniquely blood addiction. Their half dead physiology also makes them resistant to damage like their vampire parents. They can downgrade 1 lethal dice from a firearm to 1 bashing dice a number of times equal to half their stamina (round up)
Physical Requirements: The dhampyr must still eat, sleep, and breathe like a human.
Feeding: The dhampyr do not have natural fangs but they get blood points by eating raw flesh. The dhampyr can “grow” fangs and gain the kiss by spending a blood point to do so.

The Beast: The dhampyr still suffer from the beast but on a lesser extent. Fire, sunlight etc do not trigger the beast but things such as hunger, humility, etc, do. The Dhampyr does not register on the predators taint.

Sunlight: Another small reminder of their half-damned nature, is that even though they can exist in sunlight it makes them very uncomfortable. The beast pulls on their mind to run, fight, and hide. In the daytime they suffer a -1 penalty to all frenzy rolls.

The Kiss: They possess the same pleasurable bite as their true blooded kin.
Aging:
Aging: Between the ages of 18-24 the Dhampyr stops aging normally. They don’t become truly immortal but age one year for every twenty years that passes. The body never shows age like true vampires, but if they are lucky enough to die from “natural” causes, then end up with a good looking corpse.
Curse of the undead: Due to their half-dead states, Dhampyr’s that die with a humanity of 5 or below are cursed to rise again as true vampires.

