Surging

Surging is a technique that turns learning supernatural abilities into a central feature of play, as well as highlighting each character’s conflict with the Beast. This technique is especially effective when employed with new or inexperienced player troupes who don’t know the rules of the game very well, allowing you to demonstrate their character’s capabilities several times before they take them over, inspiring and instructing them along the way.

When a character begins play as a vampire, you should note the Disciplines she possesses, keeping a tally for yourself. Also note the Vitae aspect that will come into play later. Next to each of these aspects are 15 ‘marks’. At dramatically appropriate times during play, you can opt to activate one of the discipline’s levels, representing an instinctive surge of power, and then allow the player involved to make a Surge Control roll (refer to the following for details of each discipline – and levels thereof – for the appropriate dice pools) to see if the character can manage it, choosing to shut it off or direct it in a preferred way. Outside of these involuntary surges, the character should not be allowed to use the listed powers. The involuntary surges should be accompanied by the appropriate expenditure for the power’s cost, be it Willpower or Vitae.

The ‘Surge’ can also be used to represent Vitae expenditure: a sudden, involuntary use of Vitae increases a character’s strength at a certain time or rapidly heals a wound. Once again, in this case, a Surge Control roll should be made (Stamina + Resolve), allowing the character to attempt to understand the expenditure so that he
Enter character #1 name here…

Discipline #1
□□□□□□□□□□□□□□□
Discipline #2
□□□□□□□□□□□□□□□
Discipline #3

□□□□□□□□□□□□□□□
Vitae
□□□□□□□□□□□□□□□
Enter character #2 name here…

Discipline #1
□□□□□□□□□□□□□□□
Discipline #2
□□□□□□□□□□□□□□□
Discipline #3

□□□□□□□□□□□□□□□
Vitae
□□□□□□□□□□□□□□□
Enter character #3 name here…

Discipline #1
□□□□□□□□□□□□□□□
Discipline #2
□□□□□□□□□□□□□□□
Discipline #3

□□□□□□□□□□□□□□□
Vitae
□□□□□□□□□□□□□□□
may learn to initiate, halt or otherwise control it at will.

Every time the player involved succeeds at a Surge Control roll, mark the number of successes next to the appropriate Discipline or Vitae rating noted earlier. Once the player has achieved all 15 successes, the player may draw on the power any time she wishes, activating it as normal in the future.

For further details regarding the nature of Surging please refer to the Requiem Chronicler’s Guide, pages 126 – 127.

Disciplines & Surging

The following alphabetically lists all discipline aspects (with the exception of Getsumei) noted within the Vampire the Requiem core rulebook (pages 115 – 141 and 249 – 250 respectively), and the appropriate dice pools, for convenience and ease of reference:
Accelerate Disease: Wits + Resolve
Aspect of the Predator: Resolve + Composure
Aura Perception: Intelligence + Resolve

Awe: Presence + Composure
Body of Spirit: Intelligence + Resolve
Call of the Wild: Presence + Composure
Claws of the Wild: Wits + Resolve
Cloak of Night: Intelligence + Resolve

Cloak the Gathering: Intelligence + Resolve
Command: Intelligence + Resolve
Conditioning: Wits + Resolve
Contaminate: Wits + Resolve
Diagnose: Intelligence + Resolve
Dread: Manipulation + Composure
Entrancement: Manipulation + Composure
Eye of the Beast: Presence + Composure
Feral Whispers: Manipulation + Composure
Haven of Soil: Intelligence + Resolve
Heightened Senses: Intelligence or Wits + Resolve
Inflame: Wits + Resolve
Leashing the Beast: Manipulation + Composure

Mask of Tranquillity: Intelligence + Resolve
Mesmerize: Intelligence + Resolve
Monstrous Countenance: Presence + Composure
Mortal Fear: Presence + Composure
Obedience: Presence + Composure
Plague-Bearer: Intelligence + Resolve
Possession: Intelligence + Resolve
Revelation: Manipulation + Composure
Shape of the Beast: Intelligence + Resolve
Shatter the Mind: Manipulation + Composure
Sovereignty: Presence + Composure
Summoning: Manipulation + Composure
Subsume the Lesser Spirit: Manipulation + Resolve
Telepathy: Intelligence + Resolve
The Familiar Stranger: Wits + Resolve
The Forgetful Mind: Wits + Resolve
The Spirits Touch: Wits + Resolve
Touch of Shadow: Wits + Resolve
Twilight Projection: Intelligence + Resolve
Certain aspects regarding the notion of ‘Surging’ have been extracted from the Requiem Chronicler’s Guide addition for Vampire the Requiem for the sake of completeness and ease of reference for the storyteller concerned.
Denotes pre-conceived dice pools extracted from the Requiem Chronicler’s Guide addition for Vampire the Requiem.
