

MIND'S EYE THEATRE

Character:

Player:

Archetype:

Clan:

Title:

Setting/Sect:

01	n .
Character	Portrait
Character	1 OI Hait

Character Portrait							
(Assign 7 dots to your primary attribute, 5 to your secondary, and 3 to your tertiary. Choose one focus in each attribute.)							
Physical O	00000 00000	Social	0000 00000	Mental	00000 00000		
Bonus Attribut	00000	Bonus Attributes	00000	Bonus Attrib	00000 outes		
□Strength □De	exterity	□Charisma □Manip	ulation Appearance	□Perception	□Intelligence □Wits		
		SKI					
(Choose one skill and assign 4 dots. Choose two, and assign 3 dots each. Choose three, and assign 2 dots each. Choose four, and assign 1 dot each.)							
Academics	00000	Empathy	00000	Performance	00000		
Animal Ken	00000	Firearms		Performance			
Athletics	00000	Intimidation		Science	00000		
Awareness	00000	Investigation		Science	00000		
Brawl	00000	Leadership	00000	Security	00000		
Computer	00000	Linguistics	00000	Stealth	00000		
Crafts	00000	Lore	00000	Streetwise	00000		
Crafts	00000	Medicine	00000	Subterfuge	00000		
Dodge	00000	Melee	00000	Survival	00000		
Drive		Occult	00000		00000		
-							
(Assign one backgrour	grounds nd 3 dots. Assign a second Assign 1 dot to a third.)	(Choose one in-clan disciption Assign 1 dot to each of you	9		f merits and 7 points from flaws.)		
	00000		00000				
	00000						
	00000						
	00000						
00000			00000				
00000			00000				
	00000		00000				
+ $ -$			00000				
	nines maximum blood, od spent per turn.)	(Characters begin play	ower with 6 Willpower.)		Humanity, with a Morality of 5.)		
• 10/1, •• 12/2, ••• 15	5/3, •••• 20/4, •••• 30/5	1 2 3	5 6 7	1 2	3 4 5 6		
Health Levels Common Tes (Incapacitated characters lose their simple action.) Initiative:		Test Pools—	(All Beast Traits	east Traits are removed after a day's sleep.) flicting Injury, 3 — Killing, 5 — Heinous Acts			
Healthy				☐ 1 Beast Trait	justing right j, 5 - Killing, 5 - Herious Acts		
Injured					damage; Hunger: Test if out of blood; in fire or sunlight.		
Incapacita	ited 🗆 🗆 🗆	<u> </u>		□ 2 Beast Traits	in fire or sunlight.		
+ St	ratus —		\rightarrow		; Hunger: Test if blood is below 1/3; fire or sunlight.		
St				□3 Beast Traits			
				Rage: Test at 2 damage Fear: Standing too close	; Hunger: Test if blood is below 1/2; e to fire or sunlight.		
				□4 Beast Traits			
		Rage: Test if you take any damage; Hunger: Test if not at full blo Fear: Seeing sunlight or fire larger then a lighter. [Initiative is your higher attribute: Mantal or Physical] 5 Beast Traits			fire larger then a lighter.		
		(Initiative is your higher attr (Pools are your Attribute + S	ibute: Mental or Physical.) Skill(or WP) + Wild Card)	Lose a permanent point	of Morality.		