Sabbat Genre Adhereance

The following Sabbat positions cannot be granted to player characters or non-player characters without the Sabbat Coord's approval. This is due to their rarity within the sect or position of authority.

Inquisitor: The Inquisition is made up of 30 members. All these members wield a good deal of power personally and politically. These characters primarily will be controlled by the Sabbat Coord's office due to their rarity and power within the sect. At some point a PC may come along that can effectively portray the appropriate power level and responsibility level to be an Inquisitor. At that point the Sabbat Coord and the PC's home chronicle will decide how to proceed to promote the PC.

"All members of the Inquisition are respected and trusted (and powerful...) members of the Sabbat." -- P. 18, MET Sabbat guide

"The Inquisition has unprecedented power, able to move and accuse as it will." --P. 18, MET Sabbat Guide

Priscus: The title of Priscus is held in all cases by an elder of the sect in an advisory position to higherranking officers within the sect. This position is unsuitable for PCs due to the age of most Prisci. They are acceptable as chronicle level NPCs with prior agreement between the chronicle and the Sabbat Coord.

"Prisci act as advisors to the Regent, Cardinals and Archbishops (and occasionally to lower ranked officers)." -P. 166 & 167, MET Sabbat Guide

"The 'Generation Gap' in the Sabbat shows very prominently in members'reaction to Prisci. No Vampire has ever become a Prisci with less than 200 years of service to the sect, and most are twice that old." -P. 167, MET Sabbat Guide

Cardinal: Cardinals rule over regions and sometimes even whole countries. All the archbishops in a region report to the cardinal for the region. Cardinals are always elders of the Sect. Cardinals are only Sabbat Coord controlled NPCs due to their authority and the fact that they will have to interact with more than one chronicle.

"What Archbishops do for cities, Cardinals do for states and whole countries. The Cardinal coordinates all the Archbishops in her jurisdiction, directing them as the great war requires." -P. 165, MET Sabbat Guide

"Most Cardinals have been vampires for at least three centuries by the time they take office, though there are prominent exceptions. Many Cardinals, even in the final nights, took part in Anarch Revolt as well as the Sabbat's various civil wars." -P. 166, MET Sabbat Guide

Regent: The Regent is the leader for the entire sect. The Regent is the ultimate authority for the Sabbat as a whole. The Regent is a Sabbat Coord controlled NPC as it would be irresponsible for the Sabbat Coord to let any one chronicle control the leader of the sect.

"The Regent directs the entire sect, drawing on the support of her advisors to guide the whole Sabbat toward ultimate victory. In theory, she holds absolute power." -P.167 & 168, MET Sabbat Guide

Seraphim: The leaders of the Black Hand. These four characters direct and lead the Black Hand. The Seraphim are Sabbat Coord controlled NPCs and it would be irresponsible for the Sabbat Coord to allow any one chronicle to control these NPCs.

"A council of four powerful vampires rule the Black Hand. These four, known as the Seraphim, act as generals for the order, serving the Regent directly and sitting on the Consistory with the Prisci and Cardinals." -P. 21, Sabbat Players Guide

Dominion: Dominions act as regional commanders for the Black Hand, reporting directly to the Seraphim. These characters primarily will be controlled by the Sabbat Coord's office due to their power within the sect. At some point a PC may come along that can effectively portray the appropriate power level and responsibility level to be a Dominion. At that point the Sabbat Coord and the PC's home chronicle will decide how to proceed to promote the PC.

"The Dominions, all skilled veterans, oblige the Seraphim by keeping the group's members in line." -P. 34, Sabbat ST Guide

"In most missions a dominion receives the duty of putting together one or more units together to meet the threat." -P. 34, Sabbat ST Guide