How to create a Lich in the world of darkness

I have been browsing the World of Darkness sites on the Internet recently and I have noticed several people have posted their versions of the AD&D Lich for the World of Darkness. Each submitted the Lich as a new type of creature in the WoD with it’s own set of abilities and powers. Unfortunately, most of them were WAAAAAY too powerful. This got me thinking about the Lich (they were always a favorite of mine) and the various ways one could go about creating one in the WoD. Then it occurred to me that you DON’T have to create a new type of being to create a Lich in a WoD setting, the good old guys (and gals) at White Wolf have already given us all we need to do it!

All you need to create a WoD Lich are the following books:

A World of Darkness: Sorcerer -WoD:S
The Bygone Bestiary -BB

Mage the Ascension–M:TA

World of Darkness: Mummy 2nd edition–WoD:M2

Vampire Players Guide –VPG

Elysium (maybe) –ELY

 The Inquisition (maybe) –INQ

Bastet (maybe) –BAS

Clanbook Nosferatu (maybe) –CBN

These books contain all you will need to bring your Lich to (un)life! Once you gain access to the proper books (tomes?) you simply follow these easy (?) steps:

1. Follow the character creation process listed in the WoD:Sorcerer book. A Lich obviously would not be a True Mage (although he might have been at one time) the power of his Avatar would have gone into making him the undead creature that he is (much the same way a Vampire cannot be a True Mage).

2. Choose the following Merits and Flaws for the Lich:

Immortal (7 point Merit) -WoD:S

Night Sight (3 point Merit) –WoD:S

Iron Will (4 point Merit) –WoD:S

Innate Magic Ability –Chill Touch: 3 dice of damage (5 point Merit) –VPG (MIGHT be found in Mage players guide as well)

Alien Appearance (1-5 point Flaw) –BB

Vulnerability –True Faith (3 point Flaw) –BB

Vulnerability –Phylactery (4 point Flaw) –BB

Offensive to Animals (1 point Flaw) –WoD:S

Rotting (3-5 point Flaw) -WoD:M2

Stench (1 point Flaw) –CBN

Special friend (3 point Merit) –WoD:S
Compulsion (1 point Flaw) –Researching and learning new rituals –VPG (and other Players Guides as well)

Path Natural: Ephemera (5 point Merit) –WoD:S

Anachronism (2 point Flaw) –WoD:M2

Techophobic (4 point Flaw) –WoD:M2

NOTE: Italicized Merits and Flaws are optional but very appropriate.

3. You should also buy the following Special Advantage for the Lich with freebie points:

Armor: 3 soak dice for physical damage (3 points) –BB

4. The following Backgrounds would be appropriate for the Lich:

Age -ELY

Arcane -WoD:S, M:tA

Familiar WoD:S

Influence –M:tA

Library –M:tA

Military Force –ELY (could represent a powerful group of beings the Lich

controls)

Mob –INQ (could represent a group of undead minions the Lich

controls)

Relic –WoD:S

Retainers –M:tA (could be 1 or more intelligent undead minions)

Resources –M:tA

5. Add to the Lich’s sheet the following Traits. They start with a base of one and give him/her 7 initial points to spend on them:

Memory -WoD:M2

Joy -WoD:M2

Integrity -WoD:M2

Also add:

Humanity (determined by Memory and Integrity)

also use Integrity and Joy to determine Willpower

6. Choose Paths that fit the Lich concept such as:

Ephemera - for summoning spirits to occupy the corpses the Lich animates

Summoning (Daimonic and Material) – for summoning different types of spirits to animate the Lich’s minions

Alchemy – for creating the potions and elixirs which preserve the body of the Lich and the bodies of his minions

7. Finally fill out the details (Name, age, birthplace, history, motivations, etc.) and there you have it. Pretty simple huh?

OK, OK. For those of you who do not have access to some of the books I mentioned above, here are the descriptions of some of the Merits, Flaws and Backgrounds I mentioned. I WILL NOT, however add all of the information found in the World of Darkness: Sorcerer book. It would be too much typing, I’d probably get sued by White Wolf (because who would buy the book if they could get it free here, right) and the book is DEFINITELY worth the $16.00 (U.S.) that I paid for it. I highly recommend it to all of you, especially if you run a Mage campaign (imagine the look on your PC’s faces when their newest enemy keeps throwing lightning bolts or creating some other obviously mystical effect and never incurs paradox)!

MERITS & FLAWS

Alien Appearance (1-5 point Flaw) –BB

Your appearance is notably different and unsettling. Whispers follow wherever you walk, children stare or look away and enemies can always find people who remember your passing. You are more noticeable, more easily picked out in a crowd and more memorable to strangers. A 1-point flaw might represent a minor blemish while a 5-point flaw would represent something TRULY alien!

Vulnerability (2-5 point Flaw) –BB

For all their vast powers, some supernatural beings seem to have one chink in their armor, one bane to their existence. You possess a Vulnerability, a substance, element, or power which will harm or even kill you. The level of this flaw determines whether you weakness can simply harm or weaken you or , if it can destroy you. Damage caused by a Vulnerability CANNOT be soaked! A normal, weakening vulnerability causes 1 Health Level of aggravated damage per turn a mortal one causes 3 Health Levels of Aggravated damage per turn of contact. Examples:

Flaw

Weakness

2 points
You can be fatally injured by something that’s nearly impossible to acquire (Holy Lance of Longinus, the perfume of the Emperor of Cathay), or weakened by something very rare (dragons blood, naphtha, the bite of an Egyptian asp, panther’s breath).

3 points
You can be injured by something very rare or weakened by something that is moderately rare (mistle toe, garlic, a mirror, silver, Magick).

4 points
You can be fatally injured by something moderately rare or weakened by something common (iron, fire, sunlight).

5 points
you can be fatally injured by something common.

Offensive to Animals (1 point Flaw) –WoD:S

For some reason animals are uneasy in your presence and fearful of your touch. Perhaps YOU have been touched by something in your arcane practices; perhaps you are cursed or related to a cursed family bloodline (or perhaps you are actually a mystically preserved undead sorcerer). For whatever reason, animals are jittery around you. Add +2difficulty or subtract 2 dice from your dice pools whenever you’re dealing with a beast; in story terms, it doesn’t like you and you don’t like it, either.

Rotting (3-5 point Flaw) -WoD:M2

The magic that preserves you body is, well…not quite perfect. As a result, you body appears to be rotting. There may be places on your body that where your skin is torn or you muscles and/or bone may show through. You suffer a +1 to +3 difficulty on all Social rolls, depending on the level of decay.

Stench (1 point Flaw) –CBN

It’s pretty simple, you STINK! You body constant emits an odor of rot. Be cause of this, you receive –2 dice to your Stealth dice pools against any creature that can smell unless you are upwind.

Compulsion (1 point Flaw) –Researching and learning new rituals –VPG (and other Players Guides as well)

You have a psychological compulsion of some sort, which can cause you a number of different problems. Your compulsion may be for cleanliness, perfection, bragging, stealing, gaming, exaggeration (magical research) or just talking. A compulsion may be temporarily overcome by spending a point of Willpower but is in effect at all other times.

Path Natural (5 point Merit) –WoD:S

You are a natural at some mystic path. For whatever reason (inborn talent, powerful heritage, past life, supernatural bargain, etc., you’ve got an affinity to one certain type of magic. Select ONE magic path. From this point on you pay only three-quarters of the normal cost (rounding down) when buying advanced levels or rituals for that path ONLY! This Merit can only be purchased once.

Anachronism (2 point Flaw) –WoD:M2

Having been around for so many years, you find it increasingly difficult to keep up with the times. An intelligence roll is required whenever you have to deal with something modern. If the roll fails, use the number of net failures as a negative modifier to your attempts.

Techophobic (4 point Flaw) –WoD:M2

The blossoming of technology over the last 150 years and the way it reaches into every part of life, makes you very uneasy. You see technology as a dark, unpredictable force, far more inexplicable and threatening than the familiar magic and superstition you grew up with. Some of the newer contraptions seem to be controlled by some malign intelligence, and a few of them as though they’re out to get you personally. You have a 2 dice penalty to all attempts to deal with devices powered by steam, internal combustion, and electricity.

BACKGROUNDS

Age –ELY

You have survived many years. You have seen much of the ever-changing, never-changing dance of politics in the World of Darkness. Each dot in this background gives the player a number of freebies in which to add to the character but, also takes away a number of Humanity dots.

DOTS
YEARS ACTIVE
FREEBIE POINTS
HUMANITY MOD.


51-200
+30
-1


201-350
+55
-2


351-500
+75
-3


501-750
+90
-4


751-1000
+100
-5

According to the Elysium book, characters that are not created with the creation rules found in that book must spend 3 freebies for each dot in the Age background. Take that as you will.

Each dot also changes the experience costs of improving the character as shown on the following chart:

AGE LEVEL






TRAIT
Exp. Cost
Exp. Cost
Exp. Cost
Exp. Cost
Exp. Cost

New Ability
3
4
5
6
7

Knowledges
CR
CR
CR
CRx2
CRx2

Talents
CRx2
CRx2
CRx2
CRx3
CRx3

Skills
CRx2
CRx2
CRx2
CRx3
CRx3

Attributes
CRx4
CRx4
CRx4
CRx5
CRx5

Paths
CRx7
CRx7
CRx8
CRx9
CRx10

New Paths
7
8
9
10
11

New Ritual
3
4
5
6
7

Military Force –ELY

This Background represents the forces, be they civilian or military, that an ancient being controls. Each dot determines the number of individuals and their training. Storytellers should feel free to allow the character to control more individuals with less training (e.g. With 2 dots the character could control a 40 person mob). For a Lich this could represent skilled or slightly more powerful undead minions.

· 15 person mob, unorganized and untrained (student rebels, street gang)


25 person team with some combat training (police, crime family)

40 person platoon, all combat trained (SWAT team, army reserves)

75 person troop, all veterans (mercenary soldiers, terrorist units)

100-person company, elite troops (Special Forces, intelligence unit)

Mob –INQ

This Background actually represents a group of like-minded religious believers who help and assist an Inquisitor in a particular region. For a Lich it would probably represent a group of near mindless undead minions or very weak minions of average intelligence.



2 people (minions)



4 people (minions)



7 people (minions)



15 people (minions)



25 people (minions)

SPECIAL ADVANTAGES

Armor (1-4 points) -BB

This advantage represents the amount of damage a creature my naturally soak, due to leathery hide, scales, spines, etc. This armor allows a creature to soak aggravated damage as well as non-aggravated. The cost is determined by the amount of protection this Advantage gives.

Points

Armor

1 pt

1 soak die (thick fur or hide)

2pts

2 soak dice (horny scales, spiny ridges)

3pts

3 soak dice (shell, thick chitin)

4pts

4 soak dice (dragonhide, metal plating)

NOTE: I gave the Lich 3 soak dice because (as the AD&D rules say) the Lich is immune to weapons of less than +1 enchantment and has a pretty low AC. If you or your Storyteller thinks this is too high, change it!

