 Werewolf: The Forsaken

The Lycanthropic Condition

Auspices

Rahu (Full Moon, Warrior)

Renown: Purity

Specialties: Brawl, Intimidation, Survival

Gift Lists: Dominance, Full Moon, Strength

Ability: Warrior’s Eye. “Read” a foe once per session, Wits + Primal Urge to determine if foe is more/less powerful. DF: Misjudgement, ES: Sense of gap between power levels.

Cahalith (Gibous Moon, Visionary)

Renown: Glory

Specialties: Crafts, Expression, Persuasion

Gift Lists: Gibbous Moon, Inspiration, Persuasion

Ability: Prophetic Dreams. Gives clue about challenges faced once per story., must sleep at least 4 hours. +1 bonus to Occult rolls to interpret omens or occult riddles.

Elodoth (Half Moon, Walker Between)

Renown: Honor

Specialties: Empathy, Investigation, Politics

Gift Lists: Half Moon, Insight, Warding

Ability: Spirit Envoy. +2 bonus to Empathy, Expression, Persuasion, or Politics rolls made to negotiate with spirits. Does not apply to threats.

Ithaeur (Crescent Moon, Spirit Master)

Renown: Wisdom

Specialties: Animal Ken, Medicine, Occult

Gift Lists: Crescent Moon, Elemental, Shaping

Ability: Ritual Master. Rituals dots cost new x4. New rites bought with experience cost dots x1.

Irraka (New Moon, Stalker)

Renown: Cunning

Specialties: Larceny, Stealth, Subterfuge

Gift Lists: Evasion, New Moon, Stealth

Ability: Pathfinder’s Sense. +2 bonus to ‘peek’ into Shadow (Wits + Empathy + PU, Instant) or perceive ephemeral spirits (Wits + Occult + PU, Instant). Also applies to rolls to sense loci (Wits + Investigation + PU).

Death Rage (Kuruth)

Resolve + Composure to resist (Reflexive)

Failure: Shift reflexively into Gauru

Automatic Provocation

· Wounded by aggravated damage

· Struck by exceptional success attack roll

· Wound is marked on one of character’s last 3 health boxes

Harmony
Minimum Stimulus

9-10
Loved one/packmate slain or badly injured; betrayed by loved one/packmate

7-8
Betrayed by ally

5-6
Injured outside combat by aggravated damage; loved one/packmate in danger

3-4
Humiliated or injured

1-2
Insulted; authority challenged

Effects

· Time in Gauru form lasts for entire scene

· Attempts to destroy nearest target, friend or foe

· Self-preservation takes over when wounded within last 3 health boxes – Flees, attacking anyone intervening

· Attempts to mentally/socially coerce at -3

· Cannot use fetishes/Gifts

· Cannot spend Willpower

· Resolve + Composure may be rolled if talked down, etc.

· Induces fear in spirits

· Reflexive Kuruth roll may save from being disabled by giving extra health

Harmony

Harmony
Threshold Sin
Dice Rolled

10
Not shapeshifting for more than 3 days
5

9
Not obtaining own food; carrying a silver weapon
5

8
Disrepect to spirit/elder Uratha
4

7
Spending too much time alone; violating tribal vow
4

6
Mating with Uratha; slaying human/wolf needlessly
3

5
Slaying werewolf in heat of battle
3

4
Revealing existence of werewolves; using silver weapon against werewolf
3

3
Torturing enemies/prey; murdering a werewolf
2

2
Hunting humans/wolves for food
2

1
Betrayal of pack; hunting werewolves for food
2

0
Zi’ir
-

ES on degeneration check: 1 WP gained

If degeneration occurs, roll Harmony to check for derangement.

Lunacy

· WP 1-2: No control over actions. Catatonic, cardiac arrest, suicidal or regressive behavior. -5 penalty to all actions. No memory of event, refuse to believe evidence.
· WP 3-4: Little control, likely to flee. -4 penalty to all actions. Vague and rationalized memories of event.
· WP 5-7: Overcome with fear, likely to flee. -3 penalty to all actions. Has presence of mind to lock doors, etc. May attempt to fight if cornered. Attempts to remember require Int + Composure at -4.
· WP 8-9: Exceptional self-control. May spend 1 WP to avoid fleeing for one turn. All actions at -1 penalty. Conscious effort to remember events require Int + Composure at -2 penalty. Succ allows memory that excludes the Uratha, ES allows full recall. Roll made for each attempt to remember.
· WP 10: Complete control over Lunacy. Acts rationally and remembers clearly.
Modifiers:

· Dalu: +4 WP

· Urshul: +2 WP

· Wolf-Blooded: +2 WP, max 10

· Supernatural creature (Including mortal servants): Immune

· Storyteller fiat: Res + Composure roll adds successes to WP

Primal Urge

Primal Urge
Attribute / Skill Maxi
Max Essence / Essence per Turn
Social Penalty
Essence Bleed

1
5
10/1
-1
-

2
5
11/1
-1
-

3
5
12/1
-2
-

4
5
13/2
-2
-

5
5
14/2
-3
-

6
6
15/3
-3
1 / day

7
7
20/5
-3
1 / 12 hours

8
8
30/7
-4
1 / 10 hours

9
9
50/10
-4
1 / 8 hours

10
10
100/15
-5
1 / 4 hours

Regeneration

· Regenerate 1 bashing at the beginning of action for the turn (reflexive).

· May spend 1 essence to regenerate 1 lethal INSTEAD of 1 bashing (reflexive). This may be done even when unconscious.

· Without spending Essence, 1 lethal is regenerated every 15 minutes.

· Aggravated is healed at 1 point per week.

· Dead/unconscious Uratha imemdiately revert to Hishu.

· Immune to mundane infection and disease.

Renown

Dots in tribally affiliated Renown are added to dicepools for socially interacting with members of the same tribe.

Total Renown Dots
Honorary Rank Among Spirits

0-7
2

8-15
3

16-23
4

24+
5

Shapeshifting

Stamina (Hishu) + Survival + PU, Instant (ES: Reflexive action), OR Spend 1 Essence for automatic, Reflexive, OR automatic Reflexive under Auspice moon.

· Returning to Hishu is always a Reflexive action without a roll

· Automatic reversion to Hishu when knocked out or killed

· Fighting Style Merits usable only in Hishu and Dalu

· Manipulation never reduced less than 1, except in Gauru

Hishu (Human): No modifiers.

· -2 penalty to detect as supernatural creature

Dalu (Near-Human): Str +1, Sta +1, Manip -1, Size +1, Health +2, Speed +1, Perception +2. +25-50 lbs mass, +4-6” height.

· Lunacy at +4

Gauru (War Form): Str +3, Dex +1, Sta +2, Size +2, Health +4, Initiative +1, Speed +4, +3 Perception.+200-250 lbs mass, +2-3’ height.

· Full Lunacy

· Armor 1/1

· Claws +1L

· Bite +2L (No grapple required)

· Ignore wound penalties

· No unconsciousness rolls

· -2 penalty to resist Kuruth

· Manipulation = 0, most Social and Mental tasks fail

· Must attack an enemy, travel toward one, or take out frustration.Resolve + Composure (Reflexive) required to do anything else, failure means Kuruth. Gifts and fetishes (Reflexive) excepted

· Maximum time in Gauru: Stamina (Hishu) + PU (+Auspice renown if under Auspice moon). Afterward must revert to Hishu, or make Sta + Survival + PU / spend Essence for alternate form

· May shift out of Gauru voluntarily if not subject to Kuruth

· May not voluntarily assume Gauru again for remainder of scene

Urshul (Near-Wolf): Str +2, Dex +2, Stamina +2, Manip -3, Size +1, Health +3, Initiative +2, Speed +7, Perception +3. 3-5’ at shoulder, 6-8’ in length.

· Lunacy at +2

· Claws +1L

· Bite +2L (No grapple required)

· Human speech impossible

· Body language and scent can convey ideas to pack members

· Limited use of First Tongue

· Track by scent

Urhan (The Wolf): Dex +2, Sta +1, Size -1, Initiative +2, Speed +5, Perception +4

· Claw +1L

· Bite +2L

· -2 penalty to detect as supernatural creature

· Human speech impossible

· Can communicate with wolves (-1 to -3 penalty until familiar)

· Limited use of First Tongue (Complex ideas: Man + Expression)

· Track by scent

Silver

Silver weapons inflict aggravated damage. Werewolves must be wounded by these weapons, contact is not sufficient. The silver must be sufficiently pure. Silver is a poor choice of materials and imposes a -1 penalty for use of the weapon.

Spiritual Perception

 Detect ephemeral spirits: Wits + Occult + PU, Instant.

 Detect Loci: Wits + Investigation + PU, Instant.

 ‘Peek’ across Gauntlet: Wits + Empathy + PU, Instant.

Stepping Sideways

Intelligence + Presence + Primal Urge OR Spend 1 Essence to cross as a Standard action.

Must be done within the influence of a Locus unless the Rending the Gauntlet rite is used. Modifiers:

· Werewolf stares into a reflective surface: +1

· Near a locus rated ((or (((: +1

· Near a locus rated ((((or higher: +2

· Crossing during the day: +2

DF: Cannot attempt to cross Gauntlet again until following night.

Failure: Cannot make another attempt for an hour.

1 Success: 30 seconds (10 turns)

2 Successes: 21 seconds (7 turns)

3 Successes: 12 seconds (4 turns)

4 Successes: 3 seconds (1 turn)

5 Successes: Instantaneous (Reflexive).

Tribes

Blood Talons (Suthar Anzuth)

Totem: Fenris, the Destroyer Wolf

Ban: Offer no surrender that you would not accept

Renown: Glory

Gift Lists: Inspiration, Rage, Strength

Bone Shadows (Hirfathra Hissu)

Totem: Kamduis-Ur, the Death Wolf

Ban: Pay each spirit in kind

Renown: Wisdom

Gift Lists: Death, Insight, Warding

Hunters in Darkness (Meninna)

Totem: Hikaon, the Black Wolf

Ban: Let no sacred place in your territory be violated

Renown: Purity

Gift Lists: Elemental, Nature, Stealth

Iron Masters (Farsil Luhal)
Totem: Sagrim, the Red Wolf
Ban: Honor your territory in all things

Renown: Cunning

Gift Lists: Knowledge, Shaping, technology

Storm Lords (Iminir)

Totem: Skolis, the Winter Wolf

Ban: Allow no one to witness or to tend your weakness

Renown: Honor

Gift Lists: Dominance, Evasion, Weather

Ghost Wolves (Thihirtha Numea)

Totem: None
Ban: None

Renown: None

Gift Lists: Father Wolf, Mother Luna

Tracking

Tracking by sight (As human): Int + Surv, 10-20+ succ, 10 min per roll.

Tracking by scent (As wolf): Wits + Surv, 10-20+ succ, 10 min per roll.

(Uratha can choose either the above if in appropriate form).

Countertracking: Tracking roll vs. Wits + Survival each stage.

· Tracker has more succ: Progress made

· Countertracker has more succ: Trail lost

· Tie: Tracker needs # of succ equal to # of succ in countertracker’s tying roll in order to resume the trail.

Modifiers:

· Moving at ½ speed: None

· Moving at ¾ speed: -1

· Moving at full speed: -2

· Every hour trail ages: -1

· Each subject in group tracked after the first: +1

· Uratha has tasted subject’s blood: +4 (For 1 year)

Wolfsbane

Inhalation of powder made from dried Wolfsbane with an awakened spirit will force a werewolf into Hishu form. This does not affect a werewolf in Kuruth.

